ENGINES/FUELS MORKSHOP 6-8 DECEMBER 1982 SAN ANTONIO TEXAS(U) SOUTHWEST RESEARCH INST SAN ANTONIO TX ARMY FUELS AND LUBRICANTS RESEARCH LAB D M MANN ET AL. 1982 AFLRL-164 DARK78-82-C-0001 F/G 21/4 AD-A122 843 1/3 UNCLASSIFIED NL 1 MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A ### **ENGINES/FUELS WORKSHOP** 6-8 December 1982 San Antonio, Texas Sponsored by U.S. Army Research Office (Research Triangle Park, NC) DTIC DEC 3 O 1983 and U.S. Army Mobility Equipment Research and Development Command (Ft. Belvoir, VA) This decument has been approved for public release and sale; its distribution is unlimited. Hosted by U.S. Army Fuels and Lubricants Research Laboratory Southwest Research Institute (San Antonio, TX) re ropy .0 075 ### **Disclaimers** The views, opinions, and/or findings expressed in this document are those of the authors and not to be construed as official Department of Army positions unless so designated by other appropriate documentation. Trade names cited in this document do not constitute official endorsements or approval of the use of such hardware or software. ### **Disposition Instructions** Destroy this document when no longer needed. Do not return it to the originator. SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTAT | ION PAGE | , | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|---|----------------------------------|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. R | ECIPIENT'S CATALOG NUMBER | | AFLRL No. 164 | AD-A12284 | 3 | | | 4. TITLE (and Subtitle) | | | YPE OF REPORT & PERIOD COVERED | | Engines/Fuels Workshop | ! | SĮ | pecial, 6-8 December 1982 | | | _ | | REFORMING ORG. REPORT NUMBER LA | | 7. AUTHOR(s) | | 8. C | ONTRACT OR GRANT NUMBER(3) | | D. M. Mann, et al. | | D# | AK70-82-C-0001 . | | 9. PERFORMING ORGANIZATION NAME AND A U.S. Army Fuels and Lubricants Southwest Research Institute | | | ROGRAM ELEMENT, PROJECT, TASK
REA & WORK UNIT NUMBERS | | P O Drawer 28510, San Antonio, | TX 78284 | 11 | .762733AH20EH; WU B01 | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | | PORT DATE | | U.S. Army Mobility Equipment R | esearch and | | 8 December 1982 | | Development Command, Energy an
Lab., Ft. Belvoir, VA 22060 | d Water Resources | 13. NI
29 | JMBER OF PAGES | | 14. MONITORING AGENCY NAME & ADDRESS | | 15. SE | CURITY CLASS. (of this report) | | (if different from Controlling Office) U.S. Army Research Office, Res | earch Triangle. | . Ut | classified | | Park, NC and U.S. Army Mobilit. | | 15. D | ECLASSIFICATION/DOWNGRADING | | and Development Command, Ft. B | | | CHEDULE | | Approved for public release: | distribution unli | mited | l• | | 17. DISTRIBUTION STATEMENT (of the abstract en | tered in Block 20, if different | from R | eport) | | 18. SUPPLEMENTARY NOTES | | | · | | Diesel Engine Combustion G Diesel Engines G | y and identify by block numb
as Turbine Engine
as Turbine Engine
as Turbine Engine
ultifuel Engines | Fue! | | | · \/ | | | Continued | | ABSTRACT (Continue on reverse side if necessary A basic research workshop was industry personnel on 6-8 Dece jointly by the Army Research O and Development Command. The Army Fuels and Lubricants Rese | attended by 55 un
mber 1982. This
ffice and the Arm
conference was ar | ivers
confe
y Mob
range | erence was sponsored vility Equipment Research ed and hosted by the U.S. | | | | | | ### **UNCLASSIFIED** ### SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) ### 19. continued Army Mobility Fuels Research Army Ground Vehicle Engines Research Army Aviation Turbine Engine Research Engines/Fuels Interface Alternative Fuels Fuel Properties ### 20.\continued - The objectives were to identify engines/fuels development technical research barriers. The results of enthusiastic group participation in the conference deliberations provided substantial guidance for establishing priorities for Army basic and applied research. ### Foreword というとは、日本のののでは、これのでは、日本ので This document comprises a collection of advance information provided by the individual workshop authors/presenters. Abstracts and copies of visual aids (as provided by the authors) are reproduced for use by workshop participants and other interested parties. It has been prepared under Contract No. DAAK70-82-C-0001 with Mr. F. W. Schaekel, DRDME-GL, serving as Contracting Officer's Representative. Funds were provided jointly by the U. S. Army Research Office and the U. S. Army Mobility Equipment Research and Development Command. To facilitate and stimulate free and open discussion during the workshop, no records other than this document will be made. Acknowledgment is given to Dr. D. W. Naegeli for assistance in initial planning of the workshop. Mr. S. J. Lestz and Dr. W. D. Weatherford, Jr. handled the details of planning the workshop and communicating with participants. Ms. Beatrice Moreno provided the physical arrangements. Special acknowledgment is given to Dr. D. M. Mann, DRXRO-EG, and Mr. M. E. LePera, DRDME-GL, for their participation, encouragement, and suggestions during the planning and implementation of the workshop. Publication of this document would not have been possible without the cheerful and efficient editorial assistance of Ms. Rebecca Sears and Mr. J. W. Pryor. ### AGENDA AND TABLE OF CONTENTS ARO/MERADCOM ENGINES/FUELS WORKSHOP | | Time | | Pag | e No. | |---|----------------------------------|--|---|-------| | | | Mone | iay, 6 December 1982 | | | | 4:00-6:00 p.m.
6:00-7:00 p.m. | Registration
Social Hour | Menger Hotel
Menger Hotel | | | | | Tues | day, 7 December 1982 | | | | 7:45 a.m.
8:00 a.m. | Bus transportatio
Registration | n from Menger Hotel to SwRI
Southwest Research Institute | | | | | | Opening Remarks | | | | 8:30 a.m. | Welcome:
Lt.Gen. A.
R. D. Quilli | W. Betts (ret.), Senior Vice President, SwRI | | | • | 8:50 a.m. | - | Vice President, Energy Systems Research Division, SwRI sshop: D. M. Mann, Engineering Sciences Division, U. S. Army Research Office | ix | | | | Session | 1: U. S. Army Programs | | | | 9:10 a.m. | Chairman: S. J. 1 | Lestz, U. S. Army Fuels & Lubricants
Research Laboratory, SwRI | 1-1 | | | 9:15 a.m. | | uels Research and Development Program" a,* Fuels & Lubricants Division, U. S. Army Mobility Equipment Res. & Dev. Command | 1-3 | | | 9:35 a.m. | | or Ground Vehicle Engines" e, U. S. Army Tank-Automotive Command | 1-39 | | | 9:55 a.m. | "Army Aviation 1 | 'urbine Engine/Combustion Research" J. S. Army Aviation Res. & Dev. Command | 1-53 | | | 10:15 a.m. | "Army Mobility E | ngines/Fuels R&D Interface"
AFLRL/SwRI | 1-73 | | | 10:35 a.m. | Coffee Break | | | ^{*}Presented by F. W. Schaekel, USAMERADCOM | <u>Time</u> | | Page | No. | |-------------|--|------|------| | | Session 2: ARO Combustion Research | | | | 11:05 a.m. | Chairman: D. M. Mann, ARO | | 2-1 | | 11:10 a.m. | "Transient Catalytic Combustion" | | 2-3 | | | R. O. <u>Buckius</u> and R. I. Masel, University of Illinois-Urban | na | | | 11:30 a.m. | "Basic Studies of Catalytic Combustion" | | 2-5 | | | P. J. Marteney, United Technologies, Research Center | | | | 11:50 a.m. | "Turbulence-Combustion Interactions in Laminr and Turbulent | | | | | Premixed Methane-Air V-Flames" | | 2-17 | | 12-10 | T. Y. Toong, Massachusetts Institute of Technology | | | | 12:10
a.m. | "Preignition Oxidation Characteristics of Hydrocarbon Fuels" | • | 2-29 | | 12.30 n m | R. S. Cohen and N. P. Cernansky, Drexel University | | | | 12:30 p.m. | Lunch Break | • | | | | Session 3: ARO Diesel Engine Research | | | | 1:40 p.m. | Chairman: P. C. Glance, TACOM | | 3-1 | | 1:45 p.m. | "Diesel Sprays" | | 3-3 | | • | N. Chigier, Carnegie-Mellon University | | | | 2:05 p.m. | "High Pressure Atomization and Thick Sprays" | | 3-11 | | | F. V. Bracco, Princeton University | | | | 2:25 p.m. | "Wall Effects on Combustion in an Engine" | : | 3-21 | | | F. E. Fendell, TRW Systems | | | | 2:45 p.m. | "Diesel Engine Cylinder Heat Flux and Gas Analysis" | | 3-43 | | | G. L. Borman, University of Wisconsin-Madison | | | | 3:05 p.m. | Coffee Break | • | | | | Session 4: ARO Combustion Research | | | | 3:35 p.m. | Chairman: E. Mularz, AVRADCOM | | 4-1 | | 3:40 p.m. | "Ignition and Flame Propagation in Sprays" | | 4-3 | | | W. A. Sirignano and S. C. Yao, Carnegie-Mellon University | | | | 4:00 a.m. | "Mechanism of Combustion of Hydrocarbon/Alcohol Blends" | l | 4-13 | | | K. Seshadri, University of California-San Diego | | | | 4:20 p.m. | "Acoustic Signature from Flames as a Combustion | | | | | Diagnostic Tool" | | 4-21 | | h-h0 | W. C. Strahle, Georgia Institute of Technology | | | | 4:40 p.m. | "Combustion and Microexplosions of Water/Oil Emulsions in | ı | 4-31 | | | High-Pressure Environments" C. K. Law, Northwestern University | • | ナーフΙ | | 6:00 p.m. | Rus transportation from SwRI to Menger Hotel | | | | | _Time_ | | Page N | <u>lo.</u> | |---|-------------|--|--|------------| | • | | Wednesday, 8 December 1982 | | | | | 7:45 a.m. | Bus transportation from Menger Hotel to SwRI | | | | | | Session 5: Fuels/Engines Technology | | | | | 8:15 a.m. | Chairman: F. W. Schaekel, MERADCOM | | -1 | | | 8:20 a.m. | "ARO Basic Study of Fuel Storage Stability" | 5 | -3 | | | | F. R. Mayo and B. Y. Lan, SRI-International | _ | _ | | | 8:40 a.m. | "AFLRL Basic Research on Fuel Storage Stability" | , | -7 | | | 0.00 | G. H. Lee and L. L. Stavinoha, AFLRL/SwRI | | | | | 9:00 a.m. | "AFLRL Fire-Resistant Diesel Fuel Mechanisms Basic Research" | 5- | 12 | | | | W. D. Weatherford, Jr. and D. W. Naegeli, AFLRL/SwR | | כו | | | 9:20 a.m. | "Synopses of Other Related Basic Research at AFLRL/SwRI" | 5- | 25 | | | 7.2V Q.III. | T. W. Ryan, III, John O Storment, | , , , , , , , , , , , , , , , , , , , | | | | | Ed C. Owens, and Lee G. Dodge, SwRI | | | | | 10:00 a.m. | Coffee Break | | | | | | Session 6: Discussion Groups | | | | | 10:30 a.m. | Relocate to Designated Conference Rooms | 6 | -1 | | | 10:35 a.m. | Reciprocating Engines/Fuels Discussions | | | | ŀ | | Discussion Leader: | | | | , | | S. S. Lestz, Penn State University | | | | | 10:35 a.m. | Turbine Engines/Fuels Discussions | | | | | | Discussion Leader: | | | | | 12:20 p.m. | A. M. Mellor, Drexel University Lunch Break | | | | | 1:30 p.m. | Continuation of Discussion Groups | | | | | 2:30 p.m. | Break | | | | | 2:50 p.m. | Reports by Discussion Leaders | | | | | 3:10 p.m. | Recapitulation | | | | | | D. M. Mann, ARO | | | | | 3:30 p.m. | Transportation from SwRI to Airport or Menger Hotel | | | ### INTRODUCTION/OVERVIEW OF WORKSHOP David M. Mann Engineering Sciences Division U. S. Army Research Office Research Triangle Park, NC This Engine/Fuels Workshop comes at a critical time. The Army is in the process of developing strategy for employment of its forces in the next century. Central to this strategy is rapid movement and high mobility of air and land components. Coupled with the projected fuel requirements of Army systems, increased mobility will bring staggering fuel logistics problems. These difficulties are being compounded by the predictable decline in fuel "quality" as non-conventional fuels come into use. Basic research can provide the directions for the new technologies needed to meet the Army's future mobility requirements. The purpose of the title "Engine/Fuels Workshop" was to call attention to the fact that we are dealing with a coupled problem. Current, "well engineered" combustion systems deliver high combustion efficiency when operating at their design point on their design fuel. Most suffer serious degradation in other operating regimes or with other fuels. The challenge is to develop the understanding of the interactive fuel and combustion processes which will allow the broadest range of operation and fuel utilization. Additionally, the availability of reliable models of the combustion process will allow less hardware and test-intensive engine development and provide initial designs closer to optimum. Of course, the fundamental goal is not just combustion efficiency but rather energy efficiency, the conversion of fuel-stored energy into useful mechanical energy. In this respect, compound engines, for example the turbo-compound adiabatic diesel, provide promise for real efficiency gains but also provide challenges for combustion optimization. At this workshop, researchers have been asked to describe their current work and to give their perspectives on the pressing issues in this area. The discussion sessions which follow these presentations will allow us to focus on the major issues and define critical research needs. Participants are encouraged to present both evolutionary and revolutionary thoughts as both are needed to meet the challenge. ### Session 1 U. S. ARMY PROGRAMS Chairman: S. J. Lestz U. S. Army Fuels and Lubricants Research Laboratory Southwest Research Institute San Antonio, TX ### U.S. ARMY MOBILITY FUELS R&D PROGRAM ### BY M. E. LEPERA U.S. ARMY MOBILITY EQUIPMENT R&D COMMAND FUELS AND LUBRICANTS DIVISION ENERGY AND WATER RESOURCES LABORATORY PRESENTED AT THE ARO/MERADCOM ENGINE/FUELS WORKSHOP 7-8 DECEMBER 1982 ### U.S. ARMY MOBILITY FUELS R&D PROGRAM FUELS & LUBRICANTS DIVISION ENERGY & WATER RESOURCES LABORATORY U.S. ARMY FUELS AND LUBRICANTS RESEARCH LABORATORY end the second of o . • - The state of s ### **EUELS AND LUBRICANTS** ### MAJOR THRUSTS | IELS | |-------------| | FUELS | | 쁘 | | 正 | | | | IC | | <u> -</u> | | 呈 | | 三 | | \leq | | S | | ~31 | | ∞ ŏ | | Ш | | \geq | | - | | LTERNATIVE. | | \equiv | | Ш | | | | A | | • | | _ | COMBAT MOBILITY FUELS LUBRICANTS FOR CONVENTIONAL & NON-CONVENTIONAL POWERTRAIN SYSTEMS CORROSION PREVENTATIVES FUNCTIONAL FLUIDS TO INCREASE AVAILABILITY OF MOBILITY FUELS FOR DOD UTILIZATION TO INCREASE VEHICLE/CREW SURVIVABILITY OF ARMORED EQUIPMENT TO INSURE ADEQUACY AND AVAILABILITY OF MILITARY LUBRICANTS FOR CURRENT & ADVANCED ENGINE SYSTEMS TO INCREASE OPERATIONAL READINESS OF VEHICLES & EQUIPMENT THROUGH REDUCTION IN MATERIEL DETERIORATION TO IMPROVE COMBAT EFFECTIVENESS THROUGH DEVELOPMENT OF NONFLAMMABLE AND MULTI-FUNCTIONAL The second of F & L PROGRAM "ACQUISITION" PROCESS ### ARMY FUELS/LUBRICANTS/FLUIDS RDT&E ## PACING FACTORS - IMPROVE SURVIVABILITY - -FUEL/FLUIDS VULNERABILITY - IMPROVE COMBAT EFFECTIVENESS - -INCREASE FUELS AVAILABILITY-USE OF ALTERNATIVES/SYNTHETICS - ELEVATE COMBAT READINESS - -ELIMINATE FUEL DETERIORATION - DEVELOP LONG-LIFE/NO-DRAIN ENGINE/POWERTRAIN LUBRICANTS AND COOLANTS - -DEVELOP COMMON/MULTIPURPOSE PRODUCTS - -- DEVELOP PRODUCTS TO IMPROVE RAM-D - NEW WEAPON/MOBILITY SYSTEMS INTERFACE Control Control Sampage Statement Control Cont ### ARMY FUELS/LUBRICANTS/FLUIDS RDT&E The state of s ## PROGRAM GOALS - REDUCED FIRE HAZARD/VULNERABILITY DUE TO FUEL/FLUID FLAMMABILITY - ALTERNATE/FIELD EMERGENCY FUELS, BROADENING SPECIFICATIONS, AND USE OF SYNTHETIC FUELS - RAPID MEANS FOR DEFINING PERFORMANCE CHARACTERISTICS AND QUALITY OF PETROLEUM PRODUCTS - DEVELOPMENT OF LIFETIME LUBRICANT AND COOLANT SYSTEMS - MINIMIZE CORROSION/WEAR PROBLEMS AND IMPROVE RAM-D CHARACTERISTICS FOR ARMY SYSTEMS - SPECIFICATION DEVELOPMENT/CONSOLIDATION ## FUELS/LUBRICANTS/FLUIDS RDT&E ## TECHNICAL EFFORTS - HYDROCARBON FUELS AND COMBUSTION AND FUEL DECONTAMINATION - **LUBRICANTS FRICTION AND WEAR** - POWER TRANSMISSION FLUIDS AND HYDRAULIC FLUIDS - **CORROSION PREVENTIVES AND SPECIALTY CMPDS** The second bearing the state of the second for the second ## TECHNOLOGY ROAD MAP FOR FUELS & LUBRICANTS PRODUCTS • ## UNIQUE REQUIREMENTS FOR ARMY **MOBILITY FUELS** - **D**SURVIVABILITY: REDUCE/ELIMINATE FUEL FIRE HAZARDS - COMMONALITY OF FUELS - NATO STANDARDIZATION - INTEROPERABILITY - ENHANCED STORAGE STABILITY - MULTIPURPOSE USE (LOW VS HIGH AMBIENT TEMPERATURES) - UNIQUE SPECIFIC FUEL INHIBITORS REQUIRED - INCREASED UTILIZATION EFFICIENCY AND HIGH ENERGY POTENTIAL DESIRED - **EMERGENCY FUEL APPLICATIONS** Landerson This was with the Total Control of the The transfer of the state of the ## MOBILITY EVEL RELATED PROBLEMS IMPACTING DOD READINESS - VAPOR-LOCK PROBLEMS (HOT RESTART & ALTITUDE STALLING) IDENTIFIED WITH BLACK HAWK (UH-60A) OPERATING IN AMBIENT TEMPERATURES ABOVE 95°F - STARTING PROBLEMS IDENTIFIED WITH M-1 TANKS OPERATING IN GERMANY BECAUSE OF FUEL WAXING - ENGINE FAILURE PROBLEMS (MASSIVE INJECTOR SEIZURES) WITH USM SHIP SYSTEMS DUE TO UNSTABLE DIESEL FUEL - OPERATING AT FORTS HOOD, IRWIN, & BLISS BECAUSE OF UNSTABLE EXCESSIVE FILTER PLUGGING OCCURRING WITH ARMORED VEHICLES NOTE: ABOVE PROBLEMS ALL OCCURRED WITH FUELS THAT MET IHEIR SPECIFICATION REQUIREMENTS ### ARMY MOBILITY FUELS PROGRAM MAJOR THRUSTS ### 6.1 BASIC RESEARCH - FIRE-RESISTANT FUEL MECHANISMS (OPTIMIZATION PURPOSES) - HETEROATOM/COMPOSITION EFFECTS ON DEPOSITS/ WEAR - FUEL DETERIORATION ADDITIVE INHIBITION MECHANISMS ### 6.2/6.3A DEVELOPMENT - FIRE-RESISTANT FUEL FOR WORLDWIDE USE - ADDITIVE STABILIZER TO REDUCE DIESEL FUEL DETERIORATION - METHODS FOR MONITORING FUEL QUALITY IN FIELD ENVIRONMENTS - CAPABILITY FOR USING SYNTHETIC/ALTERNATIVE FUELS - FIELD-EMERGENCY FUELS CAPABILITY ## ALTERNATE AND SYNTHETIC FUELS | PROGRAM TASK | ROTE | لـ | F782 | 4 | FYBS | 4 | \$ | | 28.
28. | 4 |
38 6 | 4 | F787 | 4 | F788 | ٦ | |--|----------|----|------------------------------|----------|----------------------------|--------------|-------------|--------|--|-------|--|--------|-----------|------------------|------------------------------|----------| | SYNTHETIC FUELS—SHALE | | L | HETEROAT | ₹
8 | ATOM EFFECTS ON COMBUSTION | 8 | SUSTIO | z | | | | | | | | | | | 62 | | DEVELO | PING | CAPABILL | 7 | USE | 1 3 K | DEVELOPING CAPABILITY FOR USE OF SHALE FUELS | | | | | | | | | | 6.30 | ł | į | <u> </u> | OPER | NOEA
NOEA | 3 | PATION | OPERATIONAL/VALIDATION OF SHALE-DERIVED MOBILITY FUELS | PER | ED MOBIL | 7 2 | Si | | | | | | | | | | | ļ | İ | | | | | | | 74 | | | | SYNTHETIC FUELS-COAL | 6.1 | | | | | L | <u> </u> | ě
Š | STUDY OF HETEROATOM & COMPONENT EFFECTS ON COMBUSTION | MOT A | COMPONE | 15 | ECTS ON | S MB | NOTS | | | | 6.2 | | | | DEVELOP | S ON | PABIL | 7 708 | DEVELOPING CAPABILITY FOR USE OF COAL FUELS | 8 | ELS | | | | |] | | | 6.30 | | | | | | | | OPER | ATONA | OPERATIONAL/VALIBATION OF COAL-DERIVED FUELS | 8 | COAL-D | ERVED | FUELS | | | | | | | | | | | • | | | | 4 | | | | M | | FIELD FUEL PRODUCTION,
BIOMASS-DERVED FUELS | 6.1 | | | | |
 | | | COMBUSTION/CORROSION REACTION OF OXYGENATED FUELS | 09/NO | PROSION R | EVELLE | ¥ o v | MENA | ED FUELS | | | | 6.2 | | | | |
 | | | E | ED 72 | FIELD FUEL (BIOMASS) PRODUCTION TECHNOLOGY | (X) | ористо | 2
1
2
1 | NOLOGY | <u> </u> | | | 6.30 | 3 | GASOHOL EVAL | اتا
ا | |
 | ;
!
! | 1
! | | | | | | S | USER TESTING | ပ္ | | | | | | • | | | | | | | | | | | | 4 | | MOBILITY ENERGY PLAN | 6.2 | | | | | | RIMY E | NERGY | ARMY ENERGY ROTE PLAN AND PROGRAM IMPLEMENTATION | Q V | PROGRAM | MPLE | MENTATION | _ | | Г | | | | | 4 | | 4 | | | • | | | • | | | | • | 1. | | ACCELERATED FUEL QUALIFI
CATION PROCEDURE (AFQP) | 6.30 | 8 | DEVELOP AFOP WITH CONV FUELS | E A | 1 CONV FI | וע |) DEV | E10P / | DEVELOP AFOP WITH SHALE FUELS | SHALE | FUELS \ | DEVEL | OP AFOP | ATH O | DEVELOP AFQP WITH COAL FUELS | ष | | ◆ DESIGNATION INDICATES ISSUANCE OF PRODUCT SPECIFICATION OR APPROPRIATE DOCLIMENT WHICH REPRESENTS COMPLETION OF EFFORT | AMISSI S | 岁 | F PRODUC | T SPE | | 80 | PPROF | RIATE | DOCUMENT | ¥HC | REPRESE | 2
2 | OMP! FTIO | 2
7 | FEODT | 1 | DESIGNATION INDICATES UNFUNDED EFFORT ## COMBAT MOBILITY FUELS | PROGRAM TASK | BOT | FY82 | Fress | 4 | F784 | 4 | F785 | | 5786 | F787 | | FYBB | |--------------------------------|------------|----------------------------------|--|---------|---|-------|-------------------------------------|-----------|--|------------------------|--------------------------------|---| | FPE-RESISTANT/ANTIMIST | 2 | MECHANISM
STUDY | INEST | CATING | INVESTIGATING EMULSIFIER CHEMISTRY | 男 | MISTRY | <u> </u> | • | AENA NEW | SHING | ANTIMISTING MECHANISM | | | 3 | FIRE-RESISTANT FUEL OPTIMIZATION | IT FUEL OP | OTAZIMI | | | F | AIST DIES | ANTIMIST DIESEL/TURBINE FUEL | NE FUEL | | | | | 6.30 | | FRF TESTIN | HE S | FRF TESTING WITH EQUIPMENT | ļ | | USER | USER TESTING OF AMD FUEL | F AMD | ց | | | STABLIZER ADDITIVE | 2 | PDE | IEL-CONTAMINATE EFFECTS ON DETERIORATION | TE EFFE | StS | , 🖳 | MECHANISMS OF SYNFUEL DETERIORATION | OF SYNE | VEL DETE | RIORATIO | Z | 4 | | TECHNOLOGY | 7 | STABILIZER AD | ADDITIVE | | NEW TECHNOLOGIES FOR ASSESSING FUEL QUALITY & STABILITY | 1000 | ES FOR A | SSESSING | FUE Q | WITH & | STABIL | E | | | 6.30 | PELD FUEL | IEL QUALITY MONITOR TESTING | NITOR 1 | STING | Ľ. | STABILIZER REVALIDATION | REVALID | MOLEY | | | | | | | | | | | | | | | 4 | | | | EVELOPING FUEL
BECVILLOFING | 6.2 | | | | | | DEFINING | REQUIRE | DEFINING REQUIREMENTS FOR HELICOPTER FUELS | OR HELIC | OPTER | PUELS | | FOR ARAY
HELCOPTERS | | | |] | | | | | | | | | | MENBLE QUALITY | 3 | | | | | | | | EVELOP V | ARIABLE | QUALT | Y FUELS | | กยร | 6.30 | | | | | | OPERATI | ONAL/VA | LIDATION | OF PROT | OTYPE | PUELS | | TYPE MOBILITY FUELS | 3 3 | | | | | | | OPERATI | OPERATIONAL/VA | OPERATIONAL/VALIDATION | OPERATIONAL/VALIDATION OF PROT | OPERATIONAL/VALIDATION OF PROTOTYPE FUELS | DESIGNATION INDICATES ISSUANCE OF PRODUCT SPECIFICATION OR APPROPRIATE DOCUMENT WHICH REPRESENTS COMPLETION OF EFFORT ⁻⁻⁻ DESIGNATION INDICATES UNFUNDED EFFORT THE RESIDENCE OF THE PROPERTY ## ARMY FUEL STABILITY/ DETERIORATION INTERESTS ## FACTORS AFFECTING FUEL DETERIORATION - CONTAMINANTS - ENVIRONMENT - OPERATIONAL FACTORS ## CURRENT ARMY RDTE EFFORTS - INVESTIGATION OF PROCESS & ENVIRONMENTAL INFLUENCE - DEVELOP ADDITIVE STABILIZER PACKAGE - DEVELOP FIELD TEST KIT TO DEFINE IN-SERVICE CONDITION - PROVIDE LIAISON TO USER/CONDUCT FIELD EVALUATIONS C ## **ARMY TWO-CYCLE DIESEL ENGINE PROBLEM** DIESEL FUEL SULFUR CONTENT AND THE **EXAMPLES FOR HIGH SULFUR FUELS** UNACCEPTABLE VVF-800B-CONUS 0.50% S MAX ENGINE MFR ROMTS: MIL SPEC LIMITS: VVF-800B OCONUS/F-54-0.70% S MAX MIL-F-16884 USN-1.00% S MAX SULFUR SHOULD BE LESS THAN 0.50% TYPICAL OCONUS SULFUR RANGE: VEHICLES AFFECTED: SELF-PROPELLED ARTILLERY FAMILY 0.80-1.30% M113, FAMILY APC M578, RECOVERY VEHICLE M551, SHERIDAN M561, GAMMA GOAT HET-70 AND OTHER CARGO CARRIERS the second of the second secon # U.S. ARMY'S ALTERNATIVE & SYNTHETIC FUELS PROGRAM MAJOR EFFORTS - DEVELOP CAPABILITY FOR USING SYNTHETIC AND **ALTERNATIVE FUELS** - DEVELOP NEW, ACCELERATED FUEL-ENGINE QUALIFICATION PROCEDURE METHODOLOGY - D CONDUCT GASOHOL EVALUATION AND ISSUE SPECIFICATION ## PROCESS FOR EVALUATING NEW/SYNTHETIC FUELS The production of the section of the production ## PETROLEUM SUPPLY-I)EMAND ASSESSMENT TEMPORARY GLUT OF WORLD CRUDE RESULT OF - - 1979-80 INCREASES IN CRUDE PRICES HAVE SLOWLY REDUCED OVERALL DEMAND, MOTIVATION FOR GREATER CONSERVATION - INCREASED CRUDE PRODUCTION BY SAUDIA ARABIA AT ONSET OF IRAN-IRAG CONFLICT - WORLDWIDE RECESSION HAS DAMPENED DEMAND - MONLEWIEL NECESSION WHO EARLE DELINAS MAJOR DISRUPTION IN MIDDLE EAST CRUDE PRODUCTION DURING DECADE DECONTROL CAUSED INCREASED COMUS CRUDE PRODUCTION HIGHLY POSSIBLE. RESULTANT PROBLEMS COMPOUNDED BECAUSE - AGREEMENTS EXISTING WITHIN INTERNATIONAL ENERGY AGENCY COMPOSED OF 21 NATIONS (US COMMITTED TO SUPPORT OTHER COUNTRIES DURING EMBARGO) - RECENT NATIONALIZATION OF WORLD CRUDE SUPPLIES INTERNATIONAL COMPANIES CURRENTLY HANDLE ONLY 50% OF WORLD CRUDE. DURING PREVIOUS EMBARGO. - RESPONSE TIME FOR INCORPORATING SOLUTIONS WILL BE I ONGER THEY HANLED 90% ## DOD'S SOLUTIONS FOR MOBILITY ENERGY SELF-SUFFICIENCY - REDUCE ENERGY CONSUMPTION IN MOBILITY OPERATIONS BY 10% BY FY85 AND ZERO GROWTH FROM THEN TO YEAR 2000 - SECURE DOMESTIC CRUDE SOURCES (ROYALTY OIL FROM OCS, NPR & ACCESS TO SPR) - REDUCE DEPENDANCE ON NON-RENEWABLE SOURCE FUELS BY DEVELOPING CAPABILITY FOR USING SYNTHETIC FUELS - US SYNFUELS INDUSTRY NEEDED TO - - SERVE WARNING TO OPEC WHEN CRUDE PRICES BECOME UNREALISTIC - ESTABLISH BASIS FOR PROVIDING US WITH SOME MEASURE OF ENERGY SECURI TY - TRAINING & REAINDESS REQUIREMENTS AND ELIMINATE COMPETITION FOR FUELS WITH CIVILIAN USERS SOURCE OF SYNFUELS NEEDED FOR DOD IN PEACETIME TO SUPPORT - FUNDING FOR MOBILITY ENERGY CANNOT VASCILATE IF OBJECTIVES ARE ## FUELS OBTAINABLE FROM PETROLEUM AND SHALE OIL ### QUALIFICATION/SPECIFICATION DEVELOP ACCELERATED FUEL PROCEDURES ### WHY? - TIME FOR CERTIFYING/VALIDATING ENGINE SYSTEMS ON NEW FUELS OR FUELS ON NEW SYSTEMS TOO LENGTHY - COSTS FOR CONDUCTING TESTS, LABOR, HARDWARE, & FUEL COSTS - FUEL CONSERVATION - NO FLEXIBILITY EXISTS FOR "SHORT-CUTS," I.E., CONVERSION OF JP-4 TO JP-8 - REFINERY FEEDSTOCKS & PRODUCT SLATES ANTICIPATED TO BECOME MORE VARIABLE # ENGINE SYSTEMS USED IN ARMY GROUND & AVIATION EQUIPMENT ### SPARK-IGNITION | NORMALLY-ASPIRATED
NORMALLY-ASPIRATED (MARINE APPLICATION) | NORMALLY-ASPIRATED NORMALLY-ASPIRATED AND TURBOCHARGED (MARINE AND AVIATION APPLICATIONS) | |---|---| | AIR-COOLED
LIQUID-COOLED | LIQUID-COOLED
AIR-COOLED | | TWO-CYCLE TWO-CYCLE | FOUR-CYCLE
FOUR-CYCLE | ## COMPRESSION-IGNITION | NURMALLY-ASPIRATED AND TURBOCHARGED
NORMALLY-ASPIRATED, TURBOCHARGED AND
MULTIFUEL
TURBOCHARGED | |--| | LIQUID-COOLED LIQUID-COOLED AIR-COOLED | ### GAS TURBINE | AVIATION AND GROUND | | |---------------------|------------| | TURBO-SHAFT/ | TURBO-PROP | | GAS TURBINE | | # LISTING OF ARMY FUEL-CONSUMING MOBILITY AND COMBAT SUPPORT EQUIPMENT | EQUIPMENT CATEGORY | NO. OF INDIVIDUAL
NSN LISTING | NO. OF DISTINCTIVE
ENGINE TYPES | |------------------------------|----------------------------------|------------------------------------| | | | | | COMBAT TRACKED VEHICLES | 59 | 36 | | TACTICAL WHEELED VEHICLES | 165 | 3 | | FIXED WING AIRCRAFT | 21 | = | | ROTARY WING AIRCRAFT | 22 | 3 | | GENERATOR SETS | 168 | 26 | | POWER PLANTS | . 16 | 2 | | CONSTRUCTION EQUIPMENT | . 210 | 74 | | AMPHIBIOUS & BOARD EQUIPMENT | 34 | 23 | | MATERIAL HANDLING EQUIPMENT | 78 | 17 | | OTHER VEHICLES | 42 | 17 | | HEATING EQUIPMENT | 21 | က | | STATIONARY EQUIPMENT, MISC. | 258 | 36 | ENGINE TYPES & FUEL CONSUMPTION RATES NOTE: FUEL QUANTITIES REFLECT RAMTS FOR SINGLE TESTS, 450 HR FOR C.1./S.1. ENGINES & 1000 HR FOR GAS TURBINE ENGINES # DISTRIBUTION OF ARMY GROUND EQUIPMENT FUEL NEEDS | EQUIPMENT TYPE | FUEL(S) UTILIZED | |--|------------------| | COMBAT VEHICLES (TANKS, SP
ARTILLERY, APC'S) | DIESEL | | TACTICAL VEHICLES (TRUCKS, REFUELERS) | DIESEL & MOGAS | | ENGINEER/CONSTRUCTION | DIESEL | | Personnel Support (MHE, Kitchens, Heaters, Air | | | COND.) | DIESEL & MOGAS | | Mobile Power Generation | DIESEL & MOGAS | | ADMINISTRATIVE VEHICLES (CML SDNS, P/U TRKS, WGNS) | MOGAS | Transfer Transfer T ## MOBILITY FUEL-CONSUMING SOLDIER-SUPPORT EQUIPMENT ### STATIONARY EQUIP LAUNDRY UNIT ELECTRIC SYS CLOTHING REPAIR SYS AIR COMPRESSORS FIELD BATH UNITS DISTRIBUTOR WATER SYS WELDING MACHINE SYS REFRIGERATION UNITS SPRAYER UNITS **LUBRICANT SERVICING SYS** PUMPS WHEELED TRACTORS SWEEPERS EARTH AUGER CONSTRUCTION CONVEYOR BELT SYS SHOVEL CRANES WHEEL CRANES **DECONTAMINATION SYS** CONSTRUCTION MIXERS **ASPHALT MIXERS MACHINE DRILLERS** PILE HAMMERS DRIERS PAVING EQUIP ROLLERS KETTLES POWER GENERATION HEATING EQUIP MATERIALS-HANDLING EQUIP **CRANE TRUCKS** FORK-LIFT TRUCKS ## QUALIFICATION/SPECIFICATION DEVELOP ACCELERATED FUEL **PROCEDURES** ### HOW? - PROPERTIES/CHARACTERISTICS (I.E., HYDROCARBON DEVELOP NEW TECHNIQUES FOR CRITICAL FUEL DISTRIBUTION, LUBRICITY, NONHYDROCARBON CONSTITUENTS, ETC.) - DEVELOP ACCELERATED COMPONENT & ENGINE TESTING & EVALUATION PROCEDURES - CASE" CONDITION AND ACCELERATE TESTING INTERVAL DEVELOP REFEREE-TYPE FUELS TO MAXIMIZE "WORST - INCORPORATE ABOVE WITH COMPUTER MODELING **TECHNIQUES INTO ACCELERATED QUALIFICATION METHODOLOGY** - VALIDATE DEVELOPED SYSTEMS WITH FULL-SCALE **DURABILITY TEST PROGRAMS** And the second of o ## U.S. ARMY'S TWO-YEAR GASOHOL PROGRAM ### OBJECTIVE: TO DETERMINE SUITABILITY FOR USING GASOHOL IN ALL GASOLINE-CONSUMING MILITARY EQUIPMENT ### GOAL: ISSUANCE OF GASOHOL SPECIFICATION FOR TACTICAL **EQUIPMENT (FY82)** ## MAJOR PHASES: - LABORATORY CHARACTERIZATION & COMPATIBILITY TESTING - ENGINE AND GROUND SUPPORT EQUIPMENT TESTING - PELEET TESTING AT FOUR ARMY BASES ## **ARMY USE OF GASOHOL** ## AREAS OF MAJOR CONCERN - **MATERIAL COMPATIBILITY PROBLEMS WITH ELASTOMERS,** FILTER MEDIA, PLASTICS - PERFORMANCE IN MILITARY DESIGNED ENGINE SYSTEMS - STORAGE INSTABILITY DUE TO VEHICLE USE, LONG RESIDENCE TIMES, & WATER CONTAMINATION - PHASE SEPARATION - INCREASED SOLVENCY CREATING PARTICULATE CONTAMINATION PROBLEMS - **MARGINAL LUBRICATION UNDER INTERMITTENT OPERATION** - FIELD MIXING PROBLEMS - VAPOR RECOVERY REQUIREMENTS # UTILIZATION OF METHANOL IN ARMY EQUIPMENT DETERMINE POTENTIAL APPLICATION OF METHANOL SOLDIER, GROUND SUPPORT, & TACTICAL EQUIP-MENT (PROGRAM ASSUMES METHANOL TO BECOME TO AUGMENT MOBILITY FUEL REQUIREMENTS FOR AVAILABLE IN BULK DURING LATE 1980s). OBJECTIVE: ADMINISTRATIVE & TACTICAL GROUND EQUIPMENT DEVELOP NECESSARY TECHNOLOGY FOR DEMON-STRATING USE OF METHANOL IN SELECTED APPROACH: PROGRAM TO ADDRESS USE OF METHANOL AS - **SUBSTITUTE/ALTERNATIVE FUEL** - FUEL EXTENDER FOR GROUND MOBILITY FUELS # UTILIZATION OF METHANOL IN ARMY EQUIPMENT ## APPROACH CONT'D) ## **AS SUBSTITUTE/ALTERNATIVE FUEL** - WHAT SYSTEMS CAN NOW ACCOMODATE METHANOL (NO CHANGES) - WHAT SYSTEMS COULD ACCOMODATE METHANOL WITH MINIMAL RETROFIT (I.E., CHANGING FUEL SYSTEM MAT'LS, NO MAJOR ENGINE/FUEL DELIVERY SYSTEM RE-DESIGN) - WITHOUT UNDERGOING MAJOR REDESIGN (I.E., CONVER-WHAT SYSTEMS COULD NOT ACCOMODATE METHANOL SION NOT PRACTICAL) ## AS FUEL EXTENDER FOR GROUND MOBILITY ### **FUELS** - USE IN AUTOMOTIVE GASOLINES - USE IN DIESEL FUELS ## METHANOL UTILIZATION PROGRAM ASSESSMENT OF GROUND TACTICAL & ADMINISTRATIVE EQUIPMENT INVENTORIES - DIRECT UTILIZATION (METHANOL TO DISPLACE GASOLINE/GASOHOL) WITHOUT ANY MINOR SYSTEM CHANGES WITH MINOR SYSTEM CHANGES - INDIRECT UTILIZATION (METHANOL FOR BLENDING WITH MOGAS) - INDIRECT UTILIZATION (METHANOL FOR BLENDING WITH DIESEL) LABORATORY CHARACTERIZATION & COMPATIBILITY OF METHANOL, METHANOL-GASOLINE, AND METHANOL-DIESEL BLENIS ENGINE & SYSTEMS TESTING - METHANOL - METHANOL-GASOLINE MIXTURES - METHANOL-DIESEL FUEL MIXTURES: FUEL DISPENSING EQUIPMENT EVALUATIONS & TRANSPORTATION METHODS ASSESSMENT CONTROLLED VEHICLE & EQUIPMENT USER TESTING - METHANOL - METHANOL-GASOLINE MIXTURES - METHANOL-DIESEL FUEL MIXTURES ### ARMY FUELS RDT&E PROGRAMS RELATED TO FUTURE FUELS AVAILABILITY - BROAD BASE "CITE" FUELS DEVELOPMENT—1964 - ARMY ENERGY R&D PLAN—1971-73 **AMMONIA FUEL (MOBILE ENERGY DEPOT) — 1966** - UNIVERSAL FUEL STUDIES/BROADENED DIESEL FUEL SPECIFICATIONS—1973-76 - EVALUATION OF USN COED FUEL BYPRODUCTS AND TAR SAND KEROSENE — 1973-74 - ► ASSESSMENT OF H, AS VEHICLE FUEL 1974 ## ARMY FUELS RDT&E PROGRAMS RELATED TO FUTURE FUELS AVAILABILITY (CONT'D) - DIRECT USE OF CRUDE OIL IN ARMY ENGINES AS CRUDE OIL CHARACTERISTICS PROGRAM AND EMERGENCY FUEL-1975-77 - EVALUATION OF PARAHO I AND PARAHO II SHALE FUELS-1975-80 - COOPERATIVE DOE/BETC-ARMY, SYNTHETIC FUELS STABILITY PROGRAM-1976-78 - FUELS/LUBRICANTS REQUIREMENT—1976-PRESENT COOPERATIVE DOE/TP-ARMY, ALCOHOL - COOPERATIVE DOE/ARMY STRATEGIC PETROLEUM RESERVE CRUDE/PRODUCT STORAGE-1978-79 - ARMY MOBILITY FUELS SCENARIO-1978-PRESENT - DEVELOPMENT OF ARMY MOBILITY ENERGY R&D PLAN-1980-PRESENT ### **ARMY MOBILITY FUELS SCENARIO** ### Engine Research, Development, and Acquisition Strategy for U.S. Army Ground Vehicles* Paul C. Glance and Richard Munt U.S. Army Tank-Automotive Command Warren, MI THE US ARMY CONDUCTS RESEARCH, Development & Acquisition programs on a wide variety of tactical and combat vehicles types. The spectrum of possible engines for use in these vehicles is very broad (Figure 1). Available resources for the research and development (R&D) of candidate engines, however, are far more limited and, further, not all of the possibilities are equally promising at any given time. Consequently, there is need for a management strategy by which the US Army Tank-Automotive Command (TACOM) can more effectively direct its R&D resources to those programs which will provide the greatest benefit to the overall effectiveness of the Department of Defense (DOD). Faced with this challenge, TACOM has ABSTRACT- The US Army conducts Research, Development & Acquisition programs on a wide variety of tactical and combat vehicle types. Available resources for the research and development (R&D) of candidate engines, however, are far more limited. Consequently, there is need for a management strategy by which the US Army Tank-Automotive Command (TACOM) can more effectively direct the limited Department of Defense (DOD) R&D resources to those programs which will provide the greatest benefit to the overall effectiveness of the DOD. In response to this need, TACOM has evolved an engine R&D two-fold strategy. The first part of the strategy is the limitation of TACOM's R&D efforts to that range of *Manuscript submitted to SAE for publication. engines wherein there are no cost-effective commercially available engine options. The second part of the strategy is the development of an objective, quantifiable methodology which integrates the highest priority goals into an overall evaluation of the cost/combat (or operational) effectiveness of candidate engines. The methodology exploits the historic major goals of the R&D program which are reviewed in detail. This methodology will be further developed and considered as an evaluation screening tool to determine objectively the most promising engine alternatives warranting further development, test and evaluation as well as to determine the relitive significance of the various R&D goals and their specific targets. ### **ENGINE CANDIDATES** Fig. 1 - Engine Candidates evolved a two-fold engine R&D strategy. This paper traces the evolution of this strategy with first a discussion of the Army's highest priority ground engine R&D goals. These goals have been quantified by a series of parametric trend charts, an understanding of which leads to an appreciation of the first part of the strategy, the limitation of TACOM's R&D efforts to that range of engines wherein there are no cost effective commercially available engine options. The paper then introduces the second part of the strategy, namely the development of an objective, quantifiable methodology which integrates the highest priority goals into an overall evaluation of the cost/combat (or operational) effectiveness of candidate engines. This approach to engine selection potentially can provide the Army with a simple, quick evaluation leading to the elimination of the less desireable alternatives. methodology is applicable to the evaluation of both commercially-available and to Army-developed engines. Of importance, though, is the fact that this methodology determines the relative importance of each R&D goal because it is only through the attainment of these goals that a candidate engine can show up well in the evaluation. This paper shall, therefore, explain first, the critical engine R&D goals and then the two-fold engine Research, Development, and Acquisition strategy which follows. ### PROPULSION SYSTEM GOALS Figure 2 summarizes TACOM's highest priority Propulsion System goals. The Army is interested in developing and procuring combat effective engines which provide good overall mission fuel economy, wide fuel tolerance and, in combat vehicles, high power density and rapid acceleration. Additionally, the engines must be reliable, durable and maintainable with the minimum resources, (money and manpower). All this must be achievable at the best possible overall cost. These goals, of course, are often competing and the final engine design will be determined by the relative weighting assigned to each goal. TACOM has conducted parametric ### **PROPULSION SYSTEM GOALS** **COST** - LOW LIFE CYCLE COST **POWER DENSITY - SMALL COMPACT PROPULSION SYSTEM** PERFORMANCE - HIGH PERFORMANCE, EFFICIENT, WIDE FUEL **TOLERANCE** RAM-D - RELIABLE, AVAILABLE, MAINTAINABLE, DURABLE Fig. 2 - Propulsion System Goals studies which quantify the values of these goals for various engine classes. The results of these parametric studies of the cost, power density, performance and RAM-D goals are discussed
next. COST The DOD defines "Life Cycle Cost (LCC)" to be the summation of the costs required to develop and test (R&D cost), procure (acquisition cost), and operate and support (O&S) for the life of the system (including overhaul cost, if any). The life of most weapon systems is 20 years and therefore, the cost of operating and supporting the system for 20 years is usually the largest element of life cycle cost. The LCC of various engines which the US Army has in operation is shown in Figure 3. The first five engines shown, which cost approximately \$250 per horsepower for 20 years of life, are commercial engines. The last two engines are the Main Battle Tank (special military) engines which have LCC levels of approximately \$500 per horsepower for 20 years of life. These LCC data are not directly comparable between vehicles since the use and mileage of each vehicle class varies. Note that the R&D costs typically are a small element (less than four percent) of the total LCC. Each cost element of LCC can be parametric analyzed to determine relationships for the various classes of engines; for example, Figure 4 is a chart of engine procurement costs and if display some parametric cost trends for five classes of engines and five procurement cost levels, commercial passenger car high production rate gasoline engine (\$7/HP), commercial truck medium production rate diesel engines (\$30/HP), military (tank) liesel engines (\$60/HP), military (tank) regenerative gas turbine engines (\$90/HP), and military heilicopter gas turbine engines (\$100/HP). Fig. 3 - Engine 20 Year Life Cycle Cost Fig. 4 - Engine Procurement Cost Levels These procurement cost data are not directly comparable between engines since the production rate, time frame, and accessories varies for each engine procurement. Nonetheless, these types of parametric cost Jata can be used to estimate the cost of engine design candidates which have not yet entered production and are often useful in preliminary evaluations. A significant conclusion drawn from Figures 3 and 4 has prompted the formulation of the first aspect of the TACOM R&D strategy. It is apparent that commercial engines are less expensive than militarydesigned ones. There are a variety of reasons for this: lower procurement cost, lower R&D cost, but principally lower O&S cost. The lower O&S cost of the commercial engines arises largely from the lower maintenance costs, as fuel costs per horsepower are roughly equal. It follows then, that it is more cost effective for the Army to procure commercial engines whenever possible (with military adaptation, as necessary). Only when there are no suitable commercial options (as occurs in the very large engines), should a purely military engine be considered. ### POWER DENSITY Power density is a measure of the ability to package the engine or power unit in a small volume with minimal weight. This feature is particularly important to combat vehicles wherein excessive volume committed to propulsion greatly exacer bates the vehicle weight problem through the extra armor protection required to house the unit. Vehicle weight, in turn, is a significant consideration because of its adverse effect upon performance (fuel economy and acceleration), cost, and air transportability. Power density is described quantitatively in terms of specific weight and specific volume, that is, the weight or volume per horsepower. Figure 5 presents the engine specific weight as a function of design power. Each engine class (turbine or diesel) is seen to form a separate curve. The lowest line represents the simple cycle turbines and demonstrates the very low specific weight of that type of engine. Of course, this is the reason that simple cycle turbines are selected in aircraft and helicopter applications. The recuperated and regenerated gas turbine engines have considerably higher specific The weight penalty here is associated with the heat exchanger and the required ducting. There is a distinct break in the tread at the low-power end representing the regime of the automotive gas turbine. The reason is two-fold; first, the heat exchanger is, thus far, a rotating regenerator which provides greater effectiveness with a smaller volume and weight (but is limited to lower pressures); and, second, the volumetric and weight constraints are imposed more severly upon automotive applications than on trucks. Diesel engines, except for the adiabatic diesel, tend to have higher specific weight values than the turbines. The diesels fall into Fig. 5 - Engine Specific Weight four separate classes. The first includes air cooled diesels of exclusive military design and The second is the range of truck, construction equipment, and militarized commercial diesels that span the low-to-high output diesel range. The third is the adiabatic diesel that shows well here because of its highly efficient extraction of input energy at little penalty in weight or volume (the turbocompounding device). The fourth, and last, is the automotive-sized diesel. In the automotive-sized diesels (less than 200 HP), there is a break in the trend represented by the band of conventional low-to-high output This again represents the special constraints imposed by automotive design on the weight and volume, even at the possible expense of the extraordinary durability attributed to the truck diesel. Figure 6 presents the specific volume, which is the second measure of power density. The trends and arrangements here are similar to those in Figure 5 and one may draw the same conclusions. Comparisons such as these however, do not provide a complete picture. The propulsion system in a typical fielded combat vehicle occupies approximately 40% of the under-armor hull volume. Of that, only a portion is taken up by the bare engine; the rest is occupied by ancillary equipment such as radiators, air cleaners, induction and exhaust ducting, transmission, and fuel. Fuel is considered here in the volumetric study as there may well exist a trade-off between engine size and efficiency on one hand and mission fuel required on the other. For example, the AGT-1500 gas turbine engine used in the M1 Abrams Tank has a recuperator which imposes a volumetric penalty of about 5 ft, but in doing so provides a 40% reduction in the average mission fuel economy. Figure 7 summarizes the volume breakdown of the propulsion package in a tank. Note that if the engine size alone is reduced by one-half, the total propulsion system volume is reduced by only 17½%. If however, an adiabatic engine were successfully developed for combat vehicles, not only would the engine size be reduced by 50%, the cooling system would be reduced by 66%, and the fuel system by 40%, for a total system propulsion systems volume reduction of 39%. Dramatic Fig. 7 - Propulsion System Size, Typical **Fielded Vehicles** reductions in the size of advanced rotary and gas turbine powerplant installations also are possible. Nonetheless, the major reduction of some sizeable ancillary equipment and fuel needs in the adiabatic diesel give that engine a major boost toward meeting TACOM's power density goal. By comparison, the gas turbine engine's inherently good power density is somewhat offset by two factors. First, the recuperated gas turbine engine today does not possess a fuel economy (a performance parameter) equal to that of a good diesel, and hence, greater fuel capacity is required for a given range. Second, the gas turbine today provides less work per pound of air, and hence, requires higher air flow, which leads to greater air induction, filtration, and exhaust volumes than are required by the diesel. One approach to exploring the power density of the propulsion system as a whole is presented in Figure 8. This portrays the specific volumes not of bare engines, but of engine systems. Many of the data points are estimates based upon empirical formulated from previous experience. Included in the volume count are engine, engine cooling, if any, induction/exhaust, air filtration, and fuel for a 275 mile crosscountry cruise. Auxiliary Power Unit (APU) function, if separate, and transmission volumes are not included. A comparison between Figures 6 and 8 reinforces the validity of treating the specific volume of the entire system, rather than that of the bare engine. First, the present regenerative gas turbine system at high power is seen to be only comparable in volume to that of the military, air-cooled diesels (e.g., AVCR-1360 vs AGT 1500) and larger than could be expected from liquid-cooled diesels extrapolated to these power levels. Second, the Wankel or rotary engine system at a high power level is no Fig. 8 - Engine System Specific Volume better than the regenerative gas turbine or air-cooled diesel systems. At lower powers (below about 900 HP), the rotary system volume becomes superior even to that of the liquid-cooled diesels, a fact attributable to its flat slope on the curve implying a uniform scaling with size. As a system, the adiabatic diesel looks much better than it did as a bare engine alone because of the absence of a cooling system and the reduced fuel requirement. Due to the impact of power density on so many features of importance to military vehicles (performance, cost, and transportability), this goal assumes major proportions in the development of fukture engines as well as in the selection of existing engines for near-term systems. For future engines, Figure 8 projects some expectations of what might be attained. To achieve this power density, close integration of the engine/transmission system will be required. ### PERFORMANCE There are three performance parameters that TACOM considers as prime: Vehicle acceleration, fuel economy, and multifuel capability. Acceleration, useful to combat vehicles for survivability, can be riewed in terms of the vehicular horsepower to-weight ratio. Figure 9 shows this ratio for a variety of vehicles. Note that current tanks, such as the
M60 and the Russian T-64, are at 14 horsepower per ton power level. The new combat vehicles, M1 and M2, have larger powerplants which produce approximately 25 horsepower per ton. For reference, passenger car power level is approximately horsepower per ton. The relationship between power-to-weight ratio, acceleration, survivability is seen in Figure 10. Fig. 9 - Engine Horsepower vs Vehicle Gross Weight Fig. 10 - Survivability vs Dash Distance example utilizes the Army's mobility and threat models to compute the probability of survival as a function of exposure distance to a typical weapon for a 22-ton tracked vehicle with, first, a 500 HP engine and, second, an 650 HP engine. The shorter exposure time over a given distance by the more rapidly accelerating, higher powered vehicles allows less reaction, tracking, and reloading time by the threat weapon. Fuel economy is important to both tactical and combat vehicles because of its impact on LCC and logistics. In addition, for combat vehicles, fuel must be placed largely, or better yet, exclusively under armor protection. Thus, the more fuel needed for a given range requirement, the heavier and more costly the tank. Fuel economy in an engine is, of course, usually measured by the brake-specific fuel consumption (BSFC). Figure 11 presents the typical bSFC curves as a function of percent. power for a variety of engine types. These data are from Reference (1) and army Note that the simple cycle gas turbine that stood out so well in Figure 6 because of its excellent power density, now stands out for its very high fuel consumption: Space gained in small engine volume will be taken by fuel. Consequently, this type of engine is not suitable for ground vehicles. In the middle range are a variety of diesels, gasoline reciprocating, rotary, regenerated free-turbine and single-shaft gas turbines. The bottom line shows the demonstrated fuel consumption for the adiabatic diesel engine. This engine is the most fuel efficient ground vehicular engine in the world. It represents a severe challenge to the gas turbine. To be competitive, the gas turbine will have to operate at a high turbine inlet temperature, perhaps 2,500 °F, and be highly recuperated and possible intercooled. While this will provide high efficiency at high power, there still remains the problem of low efficiency at low and idle power for as Figure 11 shows, there is a dramatic increase in the BSFC of all engines at sufficiently low power. In aircraft and line-haul trucks, this is less a concern as their duty cycles are predominatly at higher power. Fig. 12 shows the peacetime annual duty cycle for Army Combat vehicles. Other relevant cycles are the 24 and 48 hour battlefield cycles. Shown also in Figure 12 is the fuel consumed by the AGT-1500/M1 tank M1 ANNUAL PEACETIME USAGE Fig. 12 - M1 Annual Peacetime Usage at each power point of the cycle. Thus, the idle and low power engine fuel economy is very important in combat vehicle applications. The improvement in low power fuel economy is achieved by the use of a free power turbine, variable geometry to maintain a high Turbine Inlet Temperature (TIT) at low power, and adequate regeneration. For the 2,500°F. TIT just suggested, a recuperator or regenerator capable of operation at 2,000°F. at idle may be needed. This introduces the need for ceramic materials, such as Silicon carbide or Silicon nitride. Considering the possible pressure ratios (15:1) that may be involved to achieve acceptably low airflows, the use of ceramics in a recuperator becomes a major technical challenge. Several other thermodynamic mechanisms. both mechanical, have also been proposed to improve low power fuel economy for gas turbines, but will not be discussed in this The third aspect of the research and performance goal is development achievement of multifuel capability. national defense depends on a guaranteed energy supply, in particular, a guaranteed of liquid hydrocarbon Alternatives are needed that are domestically controllable; consequently engines must be developed to operate on those alternate fuels. The DOD is committed to a long-range program to achieve an orderly transition to synthetic hydrocarbon fuels in the 1985 to 2010 timeframe. In support of this policy, the Army has initiated an alternative fuels R&D program that is expected to yield commerical engine modification kits, thereby allowing the US Army ground tactical vehicle fleet the flexibility of operating on a wide range of conventional and synethic fuels. The ideal multifuel engine is defined for Army purposes as: "An engine with the ability to operate on a wide range of alternate hydrocarbon fuels (from gasoline to diesel, including shale oil or coal derived fuels, with a wide spread of octane and cetane tolerance) in Figure 13 displays the distribution of fuels of interest according to cetane number and viscosity which largely govern the fuel performance in internal combustion engines. There are other fuels properties, such as interiority, which also must be considered. Viscosity, but not the cetane number, affects the combustion of gas turbine engines. The important points to understand here are, first of all, that the DOD multifuel definition encompasses a very large range of conditions, and second, that 100% alcohols are not within that range, although alcohol blends may be. Figure 14 summarizes the multifuel potential of various engine types. Two types of engines have inherently poor multifuel capabilities: Gasoline spark ignition engines because of their octane sensitivity and diesel open-chamber compression ignition engines because of their relative cetane sensitivity. For those reasons, conventional open-chambered engines will be phased out of the Army inventory and replaced by wide fuel tolerant engines in the 1985-2000 timeframe. Gas turbines and Stirling engines are potentially good multifuel engines because they are continuous combustion engines. The three performance considerations discussed here do not exhaust those of interest to the Army. Two others are worth nighlighting. The first is cold-start capability. The Army requirement is for start-up within one minute using only the vehicle batteries with DF-2 fuel at an ambient 20°F., and DF-1 at an ambient -25°F. The second is the torque characteristic and output RPM of the engine. ignificance here, for existing systems, is the availability of a suitable off-the-shelf transmission. For new systems, the significance is the ability to tailor the transmission for minimum size. In this latter situation, the benefit accrued is measured in terms of the power density, if that term is defined to include the transmission (as it was not in Figure 8). Figure 15 shows torque vs output speed examples of three engines, a diesel, a rotary, and a free power turbine gas turbine. The gas turbine, in this case, could impact both size and efficiency of the transmission by elimination of the torque converter that is required for the other engines shown. Furthermore, the typically high output speed of the power turbine might Fig. 13 - Fuel Cetane and Viscosity Range ### **ENGINES VS. ALTERNATIVE FUEL SUITABILITY** | Fuel | Spark
ignition | Compression ignition | Stratified charge | Stirling,
Gas turbine | |------------|-------------------|----------------------|-------------------|--------------------------| | Gassline | 000 | 0 | 000 | 000 | | Gas oil | | 000 | 000 | . 000 | | Wide cut | | 0 | 000 | 000 | | LPG | 00 | 0 | 00 | 00 | | Alcehel | 00 | 0 | 00 | 000 | | · Hydrogen | 0 | | 0 | 0 | | 0000 | ery suited | 01 | echnically just | possible | Fig 14 - Alternate Fuel Suitability of Engines O O Not ideal ### **ENGINE TOROUE CHARACTERISTICS** Fig. 15 - Engine Torque Characteristics also be used to advantage by providing the gear changing at high speed and thus, low torque. This also could materially reduce the transmission size, although with, perhaps, a minor compromise in efficiency. Torque and total power together do not completely address the acceleration requirement, of course. Engine response time to power demand must also be addressed and, indeed, can be of considerable impact on gas turbine and highly turbocharged diesel performance. In summary, then, the principal performance requirements for the Army are acceleration for combat vehicles, fuel economy, and multifuel capability. These characteristics impact survivability, LCC, and availability. Ancillary considerations of cold start and torque impact availability and power density, both of which affect the combat effectiveness. ### RAM-D RAM-D is the acronym for reliability, availability, maintainability, and durability. The impact of these collective considerations has a heavy influence on the utility of an engine to the Army. Excessive maintenance, either scheduled or unscheduled, impacts the number of vehicles available for duty at any given time. Additionally, reliability impacts the conduct of a battle by further reducing the number of vehicles succeeding in the execution of the required missions. RAM-D also impacts the LCC significantly as one of the major components (with fuel) of the operations and support costs. Thus, improvements in this area have a marked impact on both sides of the cost-effectiveness equation. Figure 16 shows the historical Army data for the mean time between critical failures (MTBCF) for typical engines. Note that the best commercial and military diesels achieve 600 hours between critical failures. RAM-D experience of gas turbines in the been field has remarkable. Nonetheless, the ground vehicular application is somewhat different and the RAM-D cannot be expected to be entirely similar. Army's experience with the AGT-1500 gas turbine engine in the M1 tank has been too short, as yet, to provide mature RAM-D data that do not reflect the learning trials of both the user and the manufacturer. The Army goal for future combat engines is 1,000-hours MTBCF and 2,000-hours life. Achievement of
this goal will have a marked impact on the LCC and on the combat or operational effectiveness of the vehicle through improved availability and reliability in the field. ### **MEAN TIME BETWEEN (CRITICAL) FAILURES** Fig. 16 - Mean Time Between Critical Failures TACOM RESEARCH, DEVELOPMENT, AND ACQUISITION (R,D&A) STRATEGY As a consequence of the previously discussed goals and parametric trend studies, a strategy has evolved for the management of engine R,D&A efforts, which involves two parts. The first is the concentration of R&D efforts to that range of engines wherein no satisfactory commercially available engine exists. The second is the development of an objective, quantifiable methodology which integrates the highest priority goals into an overall evaluation of the cost/combat (or operational) effectiveness of candidate engines. ### RANGES OF ENGINES Motivated by its limited resources and a requirement to provide engines for a large variety of tactical and combat vehicle types, TACOM has developed a management strategy to concentrate the limited DOD resources to the highest priorities. There are three size regimes: Below 500 HP, 500 to 1,000 HP, and over 1,000 HP. Each of these regimes is characterized by a particular relationship to the availability of commercial alternatives which can be exploited. Below 500 HP, because of the lower procurement cost, ready availability and proven cost effectiveness of commercial engines, the Army will use commercial-base engines. In some cases, however, the Army must develop modification kits to meet special DOD goals, such as wide fuel/synthetic fuel capability while maintaining high efficiency. By combining stratified-charge and adiabatic technology into commercial engines, it appears that these goals can be achieved. Because of the desire to exploit commercial engines, the engine options are generally limited to diesels in this power range. In the 500 to 1,000 HP range, the Army can use either a highly modified commercial engine or a military-designed engine, depending upon the availability of a suitable commercial engine to modify. Modifications may be extensive or minor, but in the case of a diesel engine, higher power is often achieved through increased turbocharging and, in future cases, converting the engine to some degree of adiabaticity. Increasing the level of turbocharging may require, in addition to reduction of the compression ratio, redesign of the load-carrying parts such as the pistons, rods and bearings to accommodate the higher load. Again, in this size range, only a few commercially designed gas turbine truck engines are currently available. Gas turbine engine higher power can be achieved, within structural and aerodynamic limits, by increasing the compressor/turbine speeds and the TIT. Beyond that, resizing of the air path is necessary, and finally, increased cooling or different materials to accommodate a much increased TIT. These are major revisions to the engine. In the over-1,000 HP range, commercial engines for vehicle application are nonexistant and the Army must develop unique military The appplication here is tracked combat vehicles, and in particular, the Main In the past, gasoline Battle Tank. reciprocating engines have been used, to be replaced later by diesels. Most recently, a recuperated gas turbine, the AGT-1500, has been employed. For the next generation Main Battle Tank, gas turbine, adiabatic, and rotary engines are all strong candidates. Figure 17 summarizes the above discussion and graphically displays the three power ranges inherently in the first aspect of TACOM's R,D&A engine strategy. Consistent with this "power range" strategy, Figure 18 shows how gas turbine engines may be applied to a range of military vehicles. Commercial gas turbines such as the GT-601 and GT-404 turbines could be adapted for military application with slight modification, in the 300 to 600 HP range which would have application to the vehicles shown on the right. These commmerical gas turbines could be up-rated to 700-1,000 HP and applied to a range of military vehicles shown on the right. In the 1,500-2,000 HP range, an entirely new gas turbine would have to be developed for the future Main Battle Tank. Figure 19 shows how adiabatic diesel engines may be applied to a range of military vehicles. Starting with a commercial 250 HP Fig. 17 - Engine R&D Strategy Fig. 18 - Gas Turbine Development Strategy ### **ADIABATIC DEVELOPMENT STRATEGY** Fig. 19 - Adiabatic Development Strategy engine, which is in the 5-ton truck, an uncooled, turbocharged version of this engine incorporating some ceramics could be applied to 5- and 10-ton trucks. By adding a turbocompound system and more insulation, it is technically feasible to build a 500-700 adiabatic engine, again based on a commercial engine block. In the Main Battle Tank category, the adiabatic diesel engine must begin with an all new design to be competitive with the good power density of gas turbine and rotary engines. ### COST/OPERATIONAL EFFECTIVENESS METHODOLOGY The second part of TACOM's engine R,D&A is the employment of a standardized cost/operational effectiveness methodology which integrates the previously discussed goals into an objective quantification of the relative vehicle benefits afforded by each engine candidate. For a combat vehicle, operational effectiveness becomes combat effectiveness and one propulsion engine candidate is judged to be more effective than another if it can be shown that its performance and dependability are such that its selection results in a higher number of combat vehicles successfully completing the prescribed mission. Thus, the approach to evaluating the cost/combat effectiveness of two or more candidates is to fix the total budget allocated to the vehicle fleet (for each engine candidate) and then compare the mission success of the candidates. This is done by first determining the number of vehicles, with each type of engine, that can be purchased, operated and maintained for a fixed total dollar investment (this descends directly from LCC analysis), then calculating and comparing the number of combat vehicles that will with survive these engines, giving consideration to the propulsion system performance, availability, and reliability. This concept of effectiveness and a methodology for computation are described in details in Reference (2). The essence of the procedure is discussed below. Presented in Figure 20 is a flow chart summarizing the principal steps involved in computing and comparing the cost/combat effectiveness of combat vehicle engines. The ### COST/COMBAT EFFECTIVENESS METHODOLOGY PROPULSION SYSTEM Methodology branch on the left computes the number of vehicles available for combat, N_A, with each type of engine for a fixed budget allocation, C_T, and the branch on the right computes the probability of successfully completing the mission, P_{SS}, for the combat vehicle employing each candidate engine. These two parameters, number of engines available, N_A, and probability of success, P_{SS}, are multiplied in Block 8 to yield the number of vehicles (with each type of engine) successfully completing the combat mission, N_g. The last step (Block 9 or 10) shows how the results can be presented comparing two different engine candidates, A&B. This comparision is the "bottom Line" result being sought for decision-making purposes. Because of this importance, it is useful to discuss these results in detail. The graph on the left in Block 9 presents number of vehicles successfully completing the combat missions as a function of the vehicle exposure distance (i.e., distance between protected defilade positions), a key For illustrative engagement parameter. purpose, the graph shows that the cost/cembat effectiveness of the two engine candidate crosses over as distance increases. happens because the probability of survival is 1.0 for small distances and therefore, the number of surviving vehicles is controlled by N_A , the number of available vehicles. N_A in turn, is affected by engine availability and unit life cycle engine (vehicle) cost, as shown in the Blocks 1, 2, and 4. At longer exposure distances, the probability of successfully completing the combat mission, P_{SS}, dominates over the effects of the number of vehicles available for combat, N_A. The probability of successfully completing the mission is affected by the acceleration and resulting velocity for each of the two candidate systems. The effect of other engagement parameters, such as threat weapon, range or defensive tactics, also affect the probability of survival of each system. The graph on the right in Block 9 shows the effect of budget allocation on cost/combat effectiveness offered by each engine candidate. In this graph the distance traveled is fixed and the number of vehicles (with each engine) successfully completing the combat missions, $N_{\rm S}$ is computed as a function of the budget allocation, $C_{\rm T}$. An alternate method of presenting the results is to calculate the ratio of N_S/C_T (for a fixed distance) for engine candidates A and B divided by the value of N_S/C_T for the baseline vehicle with a baseline engine. It has the advantage of indicating the relative improvement in cost/combat effectiveness of each candidate in comparison to the base vehicle and engine. Such a result is shown in block 10. A similar methodology for tactical vehicles exists but is not discussed in this paper. The above methodology, when employed to evaluate engines for vehicle applications provides guidance for the R&D efforts by identifying the factors which best promote overall vehicle cost/combat effectiveness. In turn, the results of these evaluations provides management with the documentation needed to justify the allocation of R&D resources to those areas indicating the highest return on R&D investment. ### CONCLUSION The US Tank-Automotive Army Command (TACOM) has developed an engine
research, development, and acquisition strategy that is intended to better focus the limited DOD resoures and to complement the and development of organizations. This strategy is two-fold: First while continuing to monitor and utilize, as appropriate, other engine research, TACOM is concentrating its limited R&D resources on high power (> 500 HP) regenerative gas turbine and adiabatic diesel engines using a commercial base, if possible. TACOM will continue to exploit commercial engines with slight military modifications, as necessary, for low power (< 500 HP) ground vehicle The second part of the strategy is a propulsion system methodology which has been developed to evaluate the enhancement of vehicle cost/combat effectiveness afforded by candidate engines. The methodology provides for the identification of some of the major goals for the research and development program. This methodology will be further developed and used as an evaluation screening tool to determine objectively the most promising engine alternatives warranting further development, test and evaluation. ### REFERENCES - M. Dowdy and A. Burke, "Automotive Technology Projections, SAE paper 790021, February, 1979. - 2. P. Glance and H. Cohen, "Evaluation of Engine Designs SAE paper to-be presented at the 1982 SAE International Congress and Exposition, February 22-26, 1982. ### COMBUSTION FUNDAMENTALS RESEARCH FOR GAS TURBINE ENGINE ### EDWARD J. MULARZ Head, Combustion Fundamentals Section NASA Lewis Research Center and Propulsion Laboratory, USARTL The combustion research and technology programs that are conducted and managed by the NASA LeRC Combustion Branch cover a wide spectrum of activities, from fundamental studies of combustion phenomena to applied research efforts on gas turbine combustors. The focus of these programs is to provide the fundamental information, analytical models, and generic information to designers of future gas turbine engines. The combustion research portion of the AVRADCOM Propulsion Laboratory research program is completely integrated into the NASA research program, providing both personnel and resources. Over the last few years increased emphasis has been placed on fundamental and generic research at LeRC with less systems development efforts. This is especially true in combustion research where the area of combustion fundamentals has grown significantly in order to better address the perceived long term technical needs of the aerospace industry. The main thrusts for this combustion fundamentals program are as follows: Analytical Models of Combustion Processes Analytically characterize the governing physical phenomena which occur during combustion and in the fluid dynamic processes associated with gas turbine combustors. Model Verification Experiments Provide benchmark quality data to assess the accuracy of analytical models and to identify model deficiencies. Fundamental Combustion Experiments Achieve a more complete and basic understanding of the fundamental aerodynamic and chemical processes occurring in chemically reacting flows. Advanced Numeric Techniques Improve computer codes in terms of efficiency, numerical accuracy, and display of results. In each of these areas there are several research projects, including grant activities, contracts, and in-house projects. A review of these projects was recently held at LeRC, and a conference publication with project summaries will be published. This presentation will give an overview of the program with several projects highlighted as examples of the program. C National Aeronautics and Space Administration DEPARTMENT OF THE ARMY PROPULSION LABORATORY ## COMBUSTION FUNDAMENTALS RESEARCH FOR GAS TURBINE ENGINES BY E. J. MULARZ PRESENTED AT ARO/MERADCOM ENGINES/FUELS WORKSHOP DECEMBER 7-8, 1982 THE CONTROL OF THE PROPERTY PROPERTY OF THE PR C ### ## AEROTHERMODYNAMICS AND FUELS DIVISION ### MBS COMBUSTION BRANCH ### BRANCH OFFICE ### RESPONSIBLE PROGRAM AREA • POLC COMPONENT RESEARCH SECTION COMBUSTION EFFECTS RESEARCH ## COMBUSTION FUNDAMENTALS SECTION - DEVELOPMENT OF ANALYTICAL MODELS OF COMBUSTION: PROCESSES - CONDUCT OF MODEL VERIFICATION EXPERIMENTS - CONDUCT OF FUNDAMENTAL COM-BUSTION EXPERIMENTS - DEVELOPMENT AND APPLICATION OF ADVANCED NUMERIC TECHNIQUES - MANAGMENT AND CONDUCT OF HOST SPONSORED ANALYSIS/EXPERIMENTS ## COMBUSTOR RESEARCH SECTION - COMBUSTION EFFECTS RESEARCH - FUEL EFFECTS - IGN, & RELIGHT - CH4 RAMBURNER TECH. - COMBUSTOR MODEL VALIDATION EXPERIMENTS - COMBUSTOR COMPONENT RESEARCH ● COMBUSTOR COMPONENT RESEARCH - FUEL INJECTORS - PRIMARY ZONES COMBUSTOR MODEL VALIDATION EXPERIMENTS FLAME RAD. AND HEAT FLUX - FUEL EFFECTS - DESIGN AND EVALUATION OF SCALE ADVANCED COMBUSTOR CONCEPTS - MANAGEMENT OF ALEC PROGRAM - **BROAD SPEC** MANAGEMENT OF FUELS PROGRAM - MANAGEMENT OF DOE SPONSORED PROGRAMS EVALUATION OF SMALL COMBUSTOR DESIGN AND EFULL SCALE SCONCEPTS - LINERS - DEVELOPMENT OF HPT COMBUSTOR Tarrent Transfer and a final second of the second of the second of the second of the second seco National Aeronautics and Space Administration TO THE STATE OF TH Lewis Research Center Cleveland, Ohio 44135 ## NASA ## AEROTHERMODYNAMICS AND FUELS DIVISION ## 5410 COMBUSTION BRANCH L. A. DIEHL, CHIEF C. KASICKI, SECRETARY | S41S
COMBUSTOR RESEARCH SECTION | R. E. JONES, HEAD | M. ACOSTA* | J. BIAGLOW | J. FEAR | S. JOHNSON | N. SEKAS | J. SMITH | A. SZANISZLO | A. TROUT | J. WEAR | |------------------------------------|----------------------------------|-------------|------------|---------------|-------------|------------|----------------|----------------|---------------|------------| | S414
COMPONENT RESEARCH SECTION | R. NIEDZWIECKI, HEAD | D. ANDERSON | D. BRIEHL | D. BULZAN | R. INGEBO | C. NORGREN | J. NOTARDONATO | S. RIDDLEBAUGH | J. ROLLBUHLER | D. SCHULTZ | | COMBUSTION FUNDAMENTALS SECTION | E. J. MULARZ [*] , HEAD | M. BOSQUE | R. CLAUS | D. ERCEGOVIC* | J. HOLDEMAN | F. HUMENIK | v. LYONS | C. MAREK | G. NEELY | R. TACINA | *USARTL ## COMBUSTOR FLOW PHENOMENA • FULLY 3-DIMENSIONAL FLOW • HIGH TURBULENCE LEVELS - CHEMICAL REACTION/HEAT RELEASE - 2 PHASE WITH VAPORIZATION 021-i**9**6 ## COMBUSTION FUNDAMENTALS ### NASA ### **THRUSTS** - ANALYTICAL MODELS OF COMBUSTION PROCESSES - MODEL VERIFICATION EXPERIMENTS - FUNDAMENTAL COMBUSTION EXPERIMENTS - ADVANCED NUMERIC TECHNIQUES National Aeronautics and Space Administration Lewis Research Center COMBUSTION FUNDAMENTALS ANALYTICAL MODELS (1 OF 2) NASA | | BENEFITS | IMPROVED
I SUBMODELS | - GREATER
ACCURACY | APPLICABILITY | | | FUEL INJECTOR
PERFORMANCE | PREDICTION | | | IMPROVED
TURBULENCE | MODEL | | , | 1-61 | |-------------|------------------|-------------------------|-----------------------|---------------|--|-----------------------|------------------------------|------------|-----------------------------|---|----------------------------------|-------|--------------------------------|---|--| | | 1986 | OCESSES | ING | | <u> </u> | · | | | | | | | | | | | | 1985 | COMBUSTION PROCESSES | COMBUSTION MODELING | | (HOST) | | | | | | | | | | | | EAR | 1984 | MODELING COMB | | | L MODELING (HOST)
MODEL IMPROVEMENT | | | | | | | | DROPLETS
G | | ON OF | | FISCAL YEAR | 1983 | MOD | TURBULENT | | AEROTHERMAL MODELING (HOST) | | | | F DROPLET | | NCE G | | | | INTERACTION REGION
JET IN CROSSFLOW | | | 1982 | LING G-T
USTORS 1 | | | COMBUSTOR AERO
PI: ASSESSMENT | 8 DEV. OF | IVE F/A
3 MODEL C | | SIMULATION OF
DISTORTION | | ED MODEL FOR
SCALE TURBULENCE | | EFFECT OF LIQUID ON TURBULENCE | | INTERAC
JET IN | | | 1861 | MODEL ING
COMBUSTO | | | • | DESIGN &
G-T COMBI | REACTIVE
MIXING MC | | <u>\</u> | | IMPROVED
LARGE SC/ | | | | | | | PROGRAM ELEMENTS | GENERAL | | | | | SPKATS | | | \
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\
\ | MINING | | | | | NASA C-81-415 (2 OF 2) ANALYTICAL MODELS NASA | | • | | | 1-63 | |-------------|------------------|------------------------------------|--|------| | | BENEF 1TS | FORMATION OF SOOT & POLLUTANTS | UNDERSTANDING OF FLOW DISTURBANCES ON COMBUSTION | · | | | 1986 | | JE CHEM- AG LAYERS ASE, COM- RIES C | | | | 1985 | EM- | LAME G SIMULATION OF CH REACT, MIXING LA - HEAT RELEASE, PLEX GEOMETRIES | | | AR | 1984 | ULENCE - CH | MODELING OF FLAME JCTURE M. OF AT. REA T REL. C AT REL. C STICS G STICS G | | | FISCAL YEAR | 1983 | IONS
COUPLED TURBULENCE - CHEM- | STRUCTURE STRUCTURE SIM, OF REACT, MIXING LAYERS-NO HEAT REL, CTS IN G | ٠. | | | 1982 | SOOT, EMISSIONS PREDICTIONS C | SIRUCTURE SIR. OF REACT. MIXING LAYERS— HEAT RE HEAT RE HEAT RE HEAT RE HEAT RE SIS OF TURBULENT STION CHARACTERISTICS | | | | 1981 | SS | UNSTEADY
COMBUSTIC
ANALYSIS
COMBUSTIC | | | | PROGRAM ELEMENTS | RADIATION & COMBUSTION CHEMISTRY | COMBUST 1 ON
DYNAMICS | | (1 OF 2)MODEL VERIFICATION EXPERIMENTS NASA • | | BENEFITS | IMPROVED | DURABILITY
PREDICTION | FUEL INJECTOR PERFORMANCE | PREDICTION | | | | | | | 1-65 | |-------------|------------------|-----------------|--------------------------|------------------------------------|------------|----------------------------------|---|-------------|---------|------------------------------------|-------------|------| | | 1986 | | | - | | · | - | | | | | | | | 1985 | 1) | | Y
REACTING FLOW | | | | | | | | | | EAR | 1984 | ATION (HOST) | | FACILITY
PII: REA | | LASER
OMETRY C | | | | | | | | FISCAL YEAR | 1983 | E DETERMINATION | 4 | SPRAY DIAGNOSTIC NON-REACTING FLOW | | IMPROVED LASER
INTERFEROMETRY | | 4 | | PRED, SPRAY-COMB,
INTERACTION G | | | | | 1982 | NER CYCLIC LIFE | | EL SPRAY D
: NON-REAC | | | | S S |
ETERS G | PRED, SP
INTERACT | | | | | 1981 | LINER. | | FUEL | | | | FUEL INJECT | PAKAM |
 |
 | | | | PROGRAM ELEMENTS | GENERAL | | SPRAYS | | | | | | | | | MASA C-82-2247 MODEL VERIFICATION EXPERIMENTS (2 OF 2) NASA FISCAL YEAR | BENEFITS | INPUT FOR MODEL | ASSESSMENT | | | | COMBUSTOR | FERFURMANCE
PREDICTION | | | 1- | . 67 | |------------------|--------------------------|------------------------|--------------------|------------------------|----------------|-------------------|---------------------------|----------------|--------------|--|-----------------| | 1986 | | | | | | | | | | ORESCENCE
G | | | 1985 | | | ` _ | | | | | ST) I | | RATED FLU | • | | 1984 | | | | NG | | | | STUDIES (HOST) | PHENOMENA G | LASER SATURATED FLUORESCENCE
TECHNOLOGY | | | 1983 | OF COMBUSTOR | VELOCITY
VISUAL. IN | GASEOUS
FLOWS G | N JET MIXING
(HOST) | ပ | SPECTRAL RADIANCE | EASUKE - 1 | RADIATION S | | | | | 1982 | | IA
BA | A J | DILUTION
STUDIES | ISS & MOMENTUM | SPECTRAL | MENTS | FLAME R | AUTOIGNITION | | | | 1981 | TURBULENCE
FLOWFIELDS | | • | | MASS TRANSF | | | | | | | | PROGRAM ELEMENTS | MIXING | | | | | RADIATION & | CHEMISTION | | • | | | MASA C-81-6395 ではなっているというには、これでは、これをはない。これにはないでは、これにはない。これにはないでは、これにはないできない。これにはないできない。これにはないできない。これにはないできない。これにはない ## **MASS & MOMENTUM TRANSFER** WATER TUNNEL EXPERIMENT **SECTION A-A** OBTAIN DETAILED DATA FOR ASSESSING CURRENT TURBULENCE MODELING CAPABILITY AND PROVIDE INFORMATION FOR ADVANCED CONCEPTS IN EDDY MASS & MOMENTUM TRANSFER OBJECTIVE EXPERIMENTALLY INVESTIGATE TURBULENT MIXING IN CONFINED CO-AXIAL JET USING LASER NDUCED FLUORESCENCE AND LASER DOPPLER VELOCIMETER DIAGNOSTICS APPROACH CD-81-12780 of Topic or of Therefore and The Contract of Contract Contract Contract Contract Contract of The Contract Contr FUNDAMENTAL COMBUSTION EXPERIMENTS NASA | | BENEFITS | UNDERSTANDING OF
FLOW & COMBUSTION
PHENOMENA | | | DESIGN | DEFINED | COMBUSTOR
STABILITY
PERFORMANCE | UNDERSTANDING OF | ON COMBUSTION . | 1-69 | |-------------|------------------|--|--|----------------------|----------------------|--------------------|---------------------------------------|------------------|-------------------------|------| | | 1936 | | T10N/ | | İ | | | | | | | | 1985 | | AL COMBUSTION/
PERIMENTS I | | | | | | | | | rear | 1984 | | FUNDAMENTAL COMBUS
MIXING EXPERIMENTS | RESEARCH C | DEGREE OF | | | RESPONSE 1 | | | | FISCAL YEAR | 1983 | BASIC COMBUST,
LABORATORY | | FLAME RE
FACILITY | FECTS:
RE-AT | 9
S. | | COMBUSTOR R | | | | | 1982 | BASIC | | į | | SIZE EFFECTS | ABILITY | IENT FLOW C | SM OF | | | | 1981 | | | | HETEROG
VAPOR 1 Z | DROP SI
ON POLL | LEAN STABI | TRANSIE | MECHANI SM
FLASHBACK | | | | PROGRAM ELEMENTS | GENERAL | | . 1 | SPRAYS | | RADIATION & COMBUSTION CHEMISTRY | COMBUSTION | | | The second of the second of the second of the second MASA C-81-3977 ADVANCED NUMERICS NASA | | BENEFITS | IMPROVED
SUBMODELS | - USER FRIENDLY | _ | APPLICABILITY | | | | | | | |-------------|------------------|---|-----------------|---|---------------|-----------------------------|-----------|--------------------------------|-----------|------|--| | | 1936 | | | | | | | , - | |
 | | | | 1985 | | | | | | | | | | | | EAR | 1984 | FOR I | | N IN
ELING C | | CHING | | | | | | | FISCAL YEAR | 1983 | ADVANCED GRAPHICS FOR ANALYTICAL MODELS | | ERROR REDUCTION IN
ANALYTICAL MODELING | | GRID PATCHING
TECHNIQUES | | ال
6 | | | | | | 1982 | ADVANCED
ANALYTIC | | ERROI | | | | FAST COMPUTATIONAL
KINETICS | | | | | | 1981 | | _ | | • | | | FAST CO
KINETIC | | | | | | PROGRAM ELEMENTS | GENERAL | | | | MIXING | DANIATION | COMBUSTION | CHEMISTRY | | | ### ARMY MOBILITY ENGINE-FUELS R&D INTERFACE S. J. Lestz U. S. Army Fuels and Lubricants Research Laboratory Southwest Research Institute San Antonio, Texas ### **ABSTRACT** This presentation discusses the engine-fuel interface as related to present and future Army mobility equipment systems. Improved engine-fuels utilization is not only an Army/DOD objective, but a national energy goal. To achieve this goal in a most effective manner requires an interdisciplinary understanding by both fuels and engines developers. The Army is concerned with development of more fuel-tolerant engines (a long-term goal), and improved fuels' availability (a short- to long-term goal). Both problems require cooperative efforts on behalf of the engine and the fuels developers. This presentation looks at ways in which Army fuels and engines researchers interface as they work towards improved engine-fuels utilization. # ARMY MOBILITY FUELS RDTE INTERFACE ## FUELS DEVELOPER (MERADCOM) FUELS PROCESSING KNOWLEDGE - FUEL PROPERTY/ COMPOSITION - ENGINE PERFORMANCE CHARACTERISTICS - FUTURE ENGINE FUEL REQUIREMENTS - FUEL SPECIFICATION DEVELOPMENT ## ENGINE DEVELOPER (TACOM, AVRADCOM, & MERADCOM) ENGINE MODIFICATIONS - PRODUCT IMPROVEMENTS - **FUTURE ENGINES** - MULTIFUEL REQUIREMENTS - ENGINE SPECIFICATION DEVELOPMENT ### RDTE TO IMPROVE ENGINES-FUELS UTILIZATION OF ARMY MOBILITY EQUIPMENT OBJECTIVE I - MAXIMIZE CURRENT AND NEAR-TERM FUELS **AVAILABILITY FOR MILITARY FLEET BY:** MODIFYING EXISTING ENGINES TO IMPROVE ECONOMY ► STABLISHING FUELS TOLERANCE TO ENHANCE AVAILABILITY DEFINING LIMITATIONS OF FUELS FOR FIELD EMERGENCY OBJECTIVE II - PROVIDE MULTIFUEL ENGINE CAPABILITY FOR MILITARY OPERATION USING HIGH AVAILABILITY FUTURE **ESTABLISHING PROTOTYPE REFEREE FUELS** MODIFYING/REDESIGNING ENGINE AND HARDWARE FOR MULTIFUEL/MULTISOURCE FUEL CAPABILITIES ## ARMY MOBILITY FUELS/ENGINES DEVELOPMENT MERADCOM/AFLRL TO COMPANY TO THE CONTROL OF CON <u>.</u> ## ARMY FUEL-ENGINE DEVELOPMENT CYCLE WHERE ENGINES ARE A GIVEN The Control of Co U ## MULTIFUEL ENGINE DESIGN REFEREE FUELS | VOL. | 0.924 | | 256 | 296 | 337 | 368 | 0.95 | 34.7 | 3.74 | ı | |-----------------|-------------------------------|------------------|---------|---------|-------------|---------|--------------|------------|---------------------|---------------------| | ROMTS VALUES | 0.887 MIN | | ÄR | 260 MAX | 316-371 | N. | 0.8-1.2 | . 35 MAX | 6-4 | 0.40 MAX | | VOL.
VALUES | 0.784 | | 103 | 164 | 227 | 258 | 0,01 | 27.8 | 0.76 | 0.08 | | TYPE I, H. VOL. | 0.750802 | | 127 MAX | 191 MAX | 232 MAX | 288 MAX | 0.5 MAX | 20-30 | 0.9 MAX | 0.2 MAX | | · FUEL: | PROPERTIES -
DENSITY, KG/L | DISTILLATION, OC | 10% | 20% | % 06 | E.P. | SULFUR, WT % | CETANE NO. | KIN, VISCOSITY cST. | CARBON RESIDUE, WT% | DISTILLATION TEMPERATURE (°F) المعامل ما معامل المعامل المارية المار Figure 1 Control of the t ## FUEL TOLERANCE EFFORTS THE STREET OF THE PROPERTY ### TASK ### **MEASURED BY** DETERMINE ENGINE PERFORMANCE PARAMETERS COMBUSTION EFFECTSPOWER SPECIFIC FUEL CONSUMPTION WORK CYCLE EFFICIENCY EMISSIONS POSSIBLE DERATING POWER IMPROVEMENT DEFINE FUEL'S INFLUENCE ON ENGINE OPERATION DEFINE ENGINE-FUEL OPERATING LIMIT ENGINE MAPPING TO MEASURE COMBINED EFFECTS OF FUEL PROPERTIES # FUEL TOLERANCE OF ARMY ENGINES | FUEL SENSITIVITY REPRESENTATIVE RANKING* | LEAST SENSITIVE AVCO-LYCOMING AGT-1500 | CONTINENTAL LDT-465 | CATERPILLAR 3208 | CUMMINS NHC 250 | CONTINENTAL AVDS-1790 | MOST SENSITIVE DETROIT DIESEL 6V53-T | |--|--|--|--|---|--|---| | FUEL RA | GAS TURBINE, LEAST RECUPERATED | 4-CYCLE, LIQUID-COOLED,
DIVIDED CHAMBER,
MAN MULTIFUEL | 4-CYCLE, LIQUID-COOLED, INDIRECT INJECTION | 4-CYCLE, LIQUID-COOLED,
DIRECT INJECTION | 4-CYCLE, AIR-COOLED,
DIRECT INJECTION | 2-CYCLE, LIQUID-COOLED, MOST DIRECT INJECTION | PERFORMANCE. LEAST SENSITIVE IS DEFINED AS HAVING FUEL SENSITIVITY BASED ON COMBUSTION AND GREATEST FUEL TOLERANCE. d miles desired in the second THE STATE OF THE PERSON # ENGINE FUEL INTERFACE:SPARK IGNITION The state of s * U ### ENGINE FUEL INTERFACE: COMPRESSION IGNITION FUELS & LUBNICANTS DIV ENERGY & WATER RESOURCES LAG THE STATE OF THE PROPERTY T ### ENGINE FUEL INTERFACE: GAS TURBINE ### MOBILITY FUEL PERFORMANCE **PROPERTIES** AREAS OF CONCERN-NEW OR MODIFIED FUELS ENGINE RESPONSIVENESS COMBUSTION QUALITY (CETANE, OCTANE, LUMINOSITY) **DEMISSIONS** VOLATILITY & VISCOSITY QUALITIES FOR OPERABILITY COMPATIBILITY WITH- METALS & NONFERROUS MATERIALS DELASTOMERS **PLASTICS** ### MOBILITY FUEL PERFORMANCE PROPERTIES (CONT'D) AREAS OF CONCERN-NEW OR MODIFIED FUELS FLAMMABILITY/EXPLOSION HAZARDS POTENTIAL TOXICULOGICAL HAZARDS MICROBIOLOGICAL SUSCEPTIBILITY IMPACT ON RAM-D FACTORS (WEAR TENDENCIES, DEPOSITS, ETC.) STORAGE STABILITY INTERCHANGEABILITY FILTERABILITY AND CLEANLINESS ### TABLE 1—Primary quality factors for mobility fuels | Fuel | Engine type | | | | | | | | |-------------------|---------------------------------------|---------------------------------------|--|--|--|--|--|--| | quality
factor | Spark-
Ignition | Compression-
ignition | Turbine | | | | | | | Combustion | Octane No. | Cetane No. | Luminosity | | | | | | | Volatility | Startup and driveability | Low temp.
fluidity | Nozzle
operation | | | | | | | Cleanliness | Particulates
Deposits
Emissions | Particulates
Water and
sediment | Particulates
Trace metals
Surfactants
Water | | | | | | ### TABLE 2—Fuel properties needed for acceptable performance | Fuel | Property (| Property controlled for given fuel type | | | | | | | | | |---------------------------
--|---|---|--|--|--|--|--|--|--| | performance
required | Automotive gasoline | Diesel
fuel | Turbine
fuel | | | | | | | | | Handling and storage | Volatility Vapor press. Contamination (water/sedi.) Copper corr. | Flash point
Viscosity
Contamination
(water/sedi.)
Copper corr.
Cloud and
pour point | Flash point
Viscosity
Contamination
(water/surfac.)
Particulates
Microbiological
growth | | | | | | | | | Combustion | Octane No. Distillation range Gravity Hydrocarbon composition | Cetane No. Distillation range Gravity Heat of combustion | Luminosity Hydrocarbon composition Thermal stab. Heat of combustion | | | | | | | | | Cleanliness
during use | Sulfur
Existent gum
Stability | Carbon resid
on 10% btms
Ash
Sulfur
Stability | Trace metals Distillation Sulfur Existent gum Stability | | | | | | | | ### TABLE 3—Fuel quality affecting engine performance ### Fuel development and use - Changes in refinery feedstock/product slate - Incorporating variable quality specification concepts - Use of emergency fuel specification - Use of waiver/off-specification product - Controlled product contamination (i.e., blending pipe line interfaces) - Use of substitute fuels ### Environmental factors - Product deterioration - Uncontrolled product contamination - · Ground water leakage - Inadequate housekeeping procedures - Microbiological growth - Unusual ambient temperature - Changes in storage environment Extracted from: "Fuel Properties Vs. Engine Performance" by M. E. LePera, Hydrocarbon Processing, January 1982. ### TABLE 4—Fuel effects on spark-ignition performance | Performance problem | Probable fuel-related causes | _ | |--|--|---| | Excessive engine wear | High sulfur content Dirt (silicon) contamination | | | Poor combustion | Inadequate octane number
Heavy ends contamination
Preformed gum impurities | | | Poor cold starting | Improper volatility control Water contamination | | | Hot fuel problems | Improper volatility control | | | Carburetor/induction
system fouling | Heavy ends contamination High sulfur content Preformed gum impurities Soluble metal contaminants | | | Filter plugging | Water contamination Dirt (silicon) contamination | | | Spark plug fouling | High aromatics content | | ### TABLE 5—Fuel effects on compression-ignition performance | Performance problem | Probable fuel-related causes | |-----------------------------------|---| | Poor combustion,
smoking | Low cetane number
Water contamination
Improper cloud point
Lighter/heavier fuel contamination | | Excess cylinder wear | Fuel dilution High sulfur content Dirt (silicon) contamination | | Injector nozzle
plugging/wear | Soluble metal contaminants
Heavy end impurities
Preformed gum impurities | | Injector pump
fouling/sticking | High sulfur/hetero-atom content
Heavy ends contamination
Gasoline contamination
Low fuel viscosity | | Filter plugging | Water contamination Fuel impurities Improper cloud point Thermally-reactive hydrocarbons | | Excess engine deposits | Heavy ends contamination
Low cetane number
High sulfur/hetero-atom content | ### TABLE 6—Fuel effects on turbine performance | Performance problem | Probable fuel-related causes | |---|--| | Poor combustion | Low luminometer number Low smoke point High aromatics content High carbon residue values Heavier fuel contamination | | Excess liner/blade deposits, hot end distress | High fuel viscosity Low hydrogen content High sultur/hetero-atom content High aromatics content Soluble metal contaminants | | Nozzle plugging/wear | High particulate contamination
Soluble metal contaminants
Heavy end impurities
Marginal thermal stability
High sulfur content | | Fuel control system
malfunction | High sulfur/hetero-atom content
Heavy ends contamination
Thermally-reactive hydrocarbons
Low fuel viscosity
Marginal lubricity | | Filter plugging | Water contamination Surfactant contamination Microbiological growth Fuel impurities Improper freeze point Thermally-reactive hydrocarbons | Fig. 1—Relation of gasoline distillation range to engine performance. ### TABLE 7—Fuel tolerance of Army engines (Listed in order of decreasing tolerance, i.e., increasing order of sensitivity) | Engine type | Representative engine | |--|------------------------| | Gas turbine, recuperated | AVCO-Lycoming AGT-1500 | | 4-Cycle, liquid-cooled, divided chamber, multifuel | Continental LDT-465 | | 4-Cycle, liquid-cooled, indirect injection | Caterpillar 3208 | | 4-Cycle, liquid-cooled, direct injection | Cummins NHC 250 | | 4-Cycle, air-cooled, direct injection | Continental AVDS-1790 | | 2-Cycle, liquid-cooled, direct injection | Detroit Diesel 6V53-T | ### TABLE 8—Unique requirements for Army fuels - Survivability by reducing or eliminating fuel fire hazards - Commonality of fuels: NATO standardization, interoperability - Enhanced storage stability - Multipurpose use—low and high ambient temperatures - Specific fuel inhibitors - Increased combustion efficiency and high energy potential - Potential for emergency fuel applications Extracted from: "Fuel Properties Vs. Engine Performance" by M. E. LePera, <u>Hydrocarbon</u> <u>Processing</u>, January 1982. を対する。 MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A ### Session 2 ARO COMBUSTION RESEARCH Chairman: D. M. Mann U. S. Army Research Office Research Triangle Park, NC ### **ABSTRACT** ### TRANSIENT CATALYTIC COMBUSTION Richard O. Buckius Department of Mechanical and Industrial Engineering Richard I. Masel Department of Chemical Engineering University of Illinois at Urbana-Champaign Urbana, IL. 61801 Considerable attention has been recently given to the use of catalysts in diesel engines. The objectives of the present effort are to determine kinetic data for hydrocarbon fuels for various catalysts and to model heterogeneous reactive fluid mechanics from a transient viewpoint. Experimental data obtained to date indicates that the kinetics of formaldehyde can be modeled as decomposing into CO and $\rm H_2$ on the surface of the catalyst and then CO and $\rm H_2$ burn as though no formaldehyde is present. The data for the formaldehyde can be fit by a mechanism where the rate determining step is the dissociative adsorption of formaldehyde onto the catalyst. The analytical effort to date addresses the transient oxidation of CO and $\rm H_2$. The heterogeneous reactive flow over a flat plate subject to various boundary conditions have been considered. Both "light-off" and "shut-off" solutions have been evaluated. Results of these transient calculations will be presented and discussed. Basic Studies of Catalytic Combustion at UTRC P. J. Marteney United Technologies Research Center East Hartford, CT ### **ABSTRACT** The catalytic combustion program at UTRC is aimed at determining specific surface reaction rates of hydrocarbon fuels in the catalytic combustor. The usually-competitive, gas-phase reactions are suppressed by a low reaction temperature. The surface reactions, plus transport of heat and mass, are treated in an analytical model. Studies to date have yielded the reaction rate of CO (which is an intermediate in the hydrocarbon oxidation) and the rates of reaction of a number of lighter hydrocarbons. Current emphasis is on the system of two-fuel mixtures and on mixed-component surfaces such as platinum-family metals supported on rare earth oxides. An important finding in two-fuel mixtures is that methane, which is usually very slow to react, is substantially oxidized in mixtures of methane and propylene or ethylene. # CATALYTIC COMBUSTION PROGRAM - Determine fundamentals of catalytic surface reactions for practical fuels - Use simple experimental system with flexibility in operation - Combine experiments with analytical model to determine reaction rates # **CURRENT STATUS OF PROGRAM** - Developed method for obtaining rates - Rates for CO determined - Rates for single fuels determined - Tests with mixed fuels in progress - Interaction of NO under investigation - Surfaces varied THE CHARGE TO SERVED THE PARTY OF # FEATURES OF EXPERIMENTS - Argon dilution reduces temperature rise, suppresses homogeneous reactions - Ignition not sensitive to dilution - Reaction of CO studied separately, rate folded into fuel kinetics ## ANALYTICAL MODEL - Parallel, global reactions in gas and on surface - Homogeneous rates from literature - Treat heat and mass transfer, use real properties of all species - Determine rates in form a (T)ⁿexp E/RT # TEMPERATURE RISE IN CO/02/ARGON Platinum on Cordierite Tin - 548K 82-10-118-7 ## SEARCH FOR CO RATE FACTOR IN 50/20 CATALYS1 E = 1.7 + 4 Kcal/mole ### REACTION OF FUELS IN CATALYTIC COMBUSTOR UNITED TECHNOLOGIES CHERE ## "UNIVERSAL" HIC CURVE . . . WITED TECHNOLOGIES CHIRAL ## ACTIVATION ENERGIES FOR H/C REACTION | Nobe | 23 | 5 6 | 18 | 17 | 17 | |---------|----|------------|----|----------|----| | Wise | | 27 | | 17 | | | UTRC | 20 | 15 | Ŋ | o | ß | | Species | Me | ŭ | Ey | Ą | Py | RA465TX.002 TED TECHNOLOGIES CHER. ## **FUTURE STUDIES** - Obtain rates for mixed fuels, especially active/inactive pairs - Continue tests with NO, emphasize nearstoichiometric regime -
Examine surface as a function of reaction conditions - Use mixed-component surfaces? THE PARTY OF THE PROPERTY T ### TURBULENCE-COMBUSTION INTERACTIONS IN LAMINAR AND TURBULENT PREMIXED METHANE-AIR V-FLAMES ### Tau-Yi Toong ### Massachusetts Institute of Technology The main objective of this study is to examine the mechanisms of turbulence-combustion interactions in premixed V-flames stabilized behind a cylindrical flameholder. Instantaneous temperatures have been measured across the flame brush by the use of 25 μm -diameter Pt/Pt-10% Rh thermocouples at different equivalence ratios and different distances from the flameholder. Turbulence-generating grids of different mesh size have also been used in order to investigate the effects of turbulence scale and intensity. As the thermocouple is moved across the flame brush from the unburned side, temperature fluctuations start to appear with accompanying increase in the mean temperature. Within the flame brush, fluctuations of larger amplitudes and higher frequencies are observed. In the burned gases, however, fluctuations are essentially absent, implying the importance of chemical reaction rate within the reaction zone in triggering and sustaining these fluctuations. By the use of two thermocouples spatially separated at a fixed distance, it is possible to detect the movement of the flame brush at rather low frequencies. This movement could be due to the presence of large-scale eddies or wrinkling, resulting possibly from hydrodynamic instability. The presence of turbulence-generating grids at the burner exit leads to large amplitudes of the high-frequency fluctuations within the flame brush. The main difference between laminar and turbulent flames seems to be in the relative amplitudes of these fluctuations. This effect is more pronounced with coarser mesh size of the turbulence-generating grids. Near the flameholder, the amplitudes of the temperature fluctuations across the flame brush are rather small. As the observation station is moved farther downstream, the flame brush becomes thicker with accompanying increase in the amplitudes, suggesting the development of instabilities due to chemical reaction within a flame kernel as it moves downstream from the recirculation zone behind the flameholder. This effect becomes more significant as the equivalence ratio approaches the stoichiometric value. THE TRANSPORT DESCRIPTION IN TO THE EVOLUTION OF TEMPERATURE HISTORY SIGNAL FOR GIVEN EQUIVALENCE RATIO (4) AND DOWNSTREAM LOCATION (2') ACROSS THE FLAME BRUSH - LAMINAR FLAME; ALL PASS SIGNAL THE INFLUENCE OF EQUIVALENCE RATIO (ϕ) AND DOWNSTREAM LOCATION (Z') ON TEMPERATURE TIME HISTORY SIGNAL - LAMINAR FLAME; MAX. TEMP. FLUCTUATIONS ابة س F. 6. 4 TO THE EVOLUTION OF TEMPERATURE HISTORY SIGNAL FOR GIVEN EQUIVALENCE RATIO (¢) AND DOMNSTREAM LOCATION (2') ACROSS THE FLAME BRUSH - TURBULENT FLAME; 4 MESH GRID THE INFLUENCE OF EQUIVALENCE RATIO (¢) AND DOWNSTREAM LOCATION (2') ON TEMPERATURE TIME HISTORY SIGNAL - TURBULENT FLAME: 4 MESH GRID and the second of the second MEAN AND RMS TEMPERATURE PROFILES - LAMINAR FLAME F.g. 6 MEAN AND RMS TEMPERATURE PROFILES ACROSS THE FLAME BRUSH - TURBULENT FLAME; 4 MESH GRID AND 10 MESH GRID F-2.7 EFFECTS OF EQUIVALENCE RATIO ON MAXIMUM RMS TEMPERATURE FLUCTUATIONS (ALL-PASS AND HIGH-PASS) AT DIFFERENT DISTANCES FROM THE FLAMEHOLDER FOR LAMINAR AND TURBULENT FLAMES DEVELOPMENT OF MAXIMUM RMS TEMPERATURE FLUCTUATIONS (ALL-PASS AND HIGH-PASS) FOR LAMINAR AND TURBULENT FLAMES WITH DIFFERENT MESH SIZES OF TURBULENCE— GENERATING GRIDS F. 9 ### PREIGNITION OXIDATION CHARACTERISTICS OF HYDROCARBON FUELS Richard S. Cohen and Nicholas P. Cernansky Department of Mechanical Engineering Drexel University, Philadelphia, PA 19104 ### Program Summary Ignition is a complex process involving preignition reactions which lead up to the point of hot ignition. It is the preignition behavior of the system which determines whether or not ignition occurs. An understanding of the global preignition oxidation mechanisms, the associated heat release rates, and the controlling fuel and physical factors will become essential when synthetic and poorer quality petroleum fuels come into wider use. Consequently, in April 1980, a study of the preignition behavior of hydrocarbon fuels was initiated under the sponsorship of the Army Research Office (ARO Numbers: DRXRO-EG-16957; DAAG 29-80-C-0112). The specific objectives for the study are: - (1) to determine the quantitative and qualitative factors important to ignition delay for a variety of fuels; and - (2) to determine the global oxidation mechanisms and heat release rates for these fuels during the preignition reaction process. The experimental program utilizes gas chromatographic profiling and analysis techniques to qualitatively and quantitatively assess the reactants, products, and stable reaction intermediates during the preignition oxidation process. These species are being followed in time up to the point of hot ignition in a static reactor test facility exercised over a range of operating conditions. Analysis and interpretation of these data will lead to attainment of the above objectives. Work to date has focused on developing and verifying the experimental and analytical systems and on carrying out exploratory and preliminary measurements in the system. Reproducibility of the system has been established and anticipated effects of temperature and pressure have been confirmed. The ability to follow the distribution of products and stable intermediates over the course of reaction has been demonstrated. Currently, additional verification work is underway and detailed testing of pure fuels and pure fuel blends, with and without additives, will commence shortly. ### PREIGNITION OXIDATION CHARACTERISTICS ### OF HYDROCARBON FUELS RICHARD S. COHEN NICHOLAS P. CERNANSKY DEPT. OF MECHANICAL ENGINEERING DREXEL UNIVERSITY PHILADELPHIA, PA. 19104 ### PROGRAM TO STUDY THE PREIGNITION OXIDATION CHARACTERISTICS OF HYDROCARBON FUELS ### **OBJECTIVES** - TO EXTEND AND COMPLIMENT PREVIOUS WORK - DEVELOP SPECIES INFORMATION DURING PREIGNITION PROCESSES - -INCLUDE HIGHER CARBON NUMBER FUELS - -EXAMINE THE EFFECTS OF FUEL MIXTURES AND ADDITIVES - TO DETERMINE GLOBAL OXIDATION MECHANISMS AND HEAT RELEASE RATES U EXPERIMENTAL FACILITY TEMPERATURE CDEG CO ۵ REPRODUCIBILITY OF TEMPERATURE PROFILES TEMPERATURE CDEG C) PRESSURE EFFECT ON TEMPERATURE PROFILES EFFECT OF SAMPLING TIME ON PEAK PROFILES ### SUMMARY AND CONCLUSIONS - A STATIC REACTOR FACILITY AND A CHROMATOGRAPHIC PEAK PROFILING SYSTEM HAVE BEEN DEVELOPED FOR STUDYING THE PREIGNITION OXIDATION BEHAVIOR OF HYDROCARBONS - PRELIMINARY TESTING HAS BEEN CARRIED OUT - -SYSTEM OPERATES REPRODUCIBLY - TEMPERATURE PROFILES ARE CONSISTENT WITH THE EXPECTED BEHAVIOR IN THE COOL FLAME REGION - -INCREASING INITIAL PRESSURE AND TEMPERATURE PRODUCES THE EXPECTED SHORTENING OF THE INDUCTION PERIOD - THE DISTRIBUTION AND NUMBER OF STABLE REACTION INTERMEDIATES AND PRODUCTS ARE AFFECTED BY OPERATING CONDITIONS AND CAN BE FOLLOWED DURING THE COURSE OF REACTION ### CURRENT AND FUTURE WORK - QUANTIFICATION OF SURFACE EFFECTS - MODIFICATIONS TO PERMIT THE USE OF LIQUID FUELS - DETAILED TESTING OF PURE FUELS AND PURE FUEL BLENDS, WITH AND WITHOUT ADDITIVES - IDENTIFICATION OF IMPORTANT SPECIES AND DETERMINATION OF MECHANISMS ### Session 3 ARO DIESEL ENGINE RESEARCH Chairman: P. C. Glance U. S. Army Tank-Automotive Command Warren, MI ### DIESEL SPRAYS ### Norman Chigier Department of Mechanical Engineering Carnegie-Mellon University Pittsburgh, PA 15213 The main objective of this research is to establish the basic mechanisms of atomization and vaporization in pulsed diesel sprays. Characterization of diesel sprays requires measurement of particle size distribution and particle velocity as a function of space and time. High speed cinematography provides visualization of global features of the spray as it penetrates into the air flow field. Laser induced fluorescence will allow study of motion of sections of the spray and of individual drops. A major problem is to differentiate between the presence of drops in a dense spray and the presence of bulk liquid, ligaments and large agglomerations of drops. Because of the high density of the sprays, laser light obscuration can be of the order of 90%, causing great difficulty in using pulsed laser imaging techniques and laser interferometric methods for particle sizing and velocity measurement. The Malvern instrument yields measurements at laser light obscuration as high as 90% but calibration and interpretation of the measurements is required due to multiple scattering and interference effects. X-rays and ultraviolet radiation would allow greater penetration through the dense sprays; the feasibility of extending flash imaging techniques to these regions of the energy spectrum needs exploring. The diode arrays in the Malvern instrument are multiplexed as the intensity is measured in each diode sequentially. This sequence of events is too long for measurements to be made in diesel sprays with lifetimes of the order of 10 ms. By simultaneous recording of time histories from each diode, for several pulses of the spray, the light intensity distribution can be reconstructed to yield drop size distributions as a function of time, after start of injection, at a particular location in the spray. Initial attempts at making such measurements have demonstrated the feasibility of using the Diesel Sprays N. Chigier Malvern for drop size measurement in diesel sprays but further development is required to improve accuracy. Trajectories of individual drops determine the location of deposition of fuel vapor and hence the distributions of local fuel vapor/air ratios. Since soot formation is promoted in fuel rich regions with high temperature gradients, knowledge of profiles of temperature and gas concentration enable the identification of soot forming regions within
the spray flame. Since soot burning is promoted in regions of lean mixture ratio with high temperature and residence time, knowledge of temperature and gas concentration profiles also enable identification of soot burning regions within the spray flame. A high pressure, high temperature chamber has been designed to study diesel sprays injected into air environments simulating conditions in the engine cylinder prior to ignition. An electromagnetically controlled injector has been acquired from GM for controlled injection of fuel into the chamber. A Malvern particle sizing instrument has been purchased and is undergoing calibration. A High-cam, high speed motion camera is available for visualization studies. ### **OBJECTIVES** FUNDAMENTAL STUDY OF ATOMIZATION OF PULSED DIESEL SPRAYS CHARACTERIZATION OF DIESEL SPRAYS BY DETERMINATION OF DROP SIZE AND VELOCITY DISTRIBUTIONS ESTABLISHMENT OF TRAJECTORIES OF INDIVIDUAL DROPLETS OF VARYING SIZE AND MOMENTUM WITHIN SPRAY MEASUREMENT OF RATE OF VAPORIZATION OF DROPLETS AS A FUNCTION OF AMBIENT TEMPERATURE, PRESSURE, AND FUEL VAPOR CONCENTRATION DETERMINATION OF LOCAL FUEL-AIR MIXING RATIOS AND THE EFFECT ON SOOT FORMATION ### **FUNDAMENTAL QUESTIONS** WHAT IS THE LIFETIME OF LIQUID FUEL DROPLETS IN DIESEL ENGINE CYLINDERS. HOW DOES ATOMIZATION INFLUENCE SPRAY CHARACTERISTICS AND VAPORIZATION. TO WHAT EXTENT DO LIQUID PARTICLES IMPINGE ON SOLID SURFACES. HOW DO VARIATIONS IN LOCAL VAPOR FUEL/AIR RATIOS AFFECT SOOT FORMATION AND OXIDATION. ### **INSTRUMENTATION** HIGH SPEED SCHLIEREN MOTION PICTURE PULSED LASER PHOTOGRAPHY AND HOLOGRAPHY LASER DOPPLER ANEMOMETER AND INTERFEROMETER LASER DIFFRACTION PARTICLE SIZER X-RAY FLASH RADIOGRAPHY **MICROTHERMOCOUPLES** 100 ms - 1 Ţ FOR PARTICLE SIZE MEASUREMENT IN DIESEL SPRAYS USING LIGHT SCATTERING INSTRUMENTATION ARO/MERADCOM Engines/Fuels Workshop Southwest Research Institute San Antonio, Texas, Dec. 7-8, 1982 Atomization and Thick Sprays DAAG 29-81-K-0135 F.V. Bracco Princeton University ### ABSTRACT Sprays are considered from single cylindrical orifices under the conditions of direct fuel injection in internal combustion engines. The main conclusions of earlier measurements pertaining to the jet break up process are summarized first (p.2). From them it is possible to compute the spreading angle of the spray at the nozzle exit and the average size of the drops formed by the break-up of the outer surface of the jet near the nozzle exit. Measurements are then reported of the axial component of the drop velocity 2 to 12 cm from the nozzle. The measurements were made by LDV under various conditions and at several radial and axial locations (pp.3-5). Starting from the initial angle and drop size at the nozzle exit, the downstream drop velocities were then computed with an advanced spray model and compared with the measured ones (pp.6-8). A brief summary follows of our current understanding of the structure of these sprays (p.9). Finally, this and related studies led us to some questions about engine flows and combustion that are put forth as our contribution to the general discussion (p.10). $$\tan\frac{\theta}{2} \approx \frac{1}{A} \left(\rho_{g}/\rho_{\ell}\right)^{1/2} \tag{1}$$ $$\bar{x} \approx C \sigma_{\ell}/\rho_{g} v_{inj}^{2}$$ (2) ### JET BREAKUP The break up of the outer surface of the jet occurs on the time scale of microseconds and therefore is quasi steady with respect to the changing engine conditions [1]. This breakup starts in the immediate vicinity of the orifice exit. Aerodynamic interaction between the liquid surface and the gas induces rapid and selective growth of perturbations that originate within the nozzle [2]. The initial angle of the spray is thus set and found to depend most strongly on the nozzle design and the gas-to-liquid density ratio as shown in Eq. (1) in which A is a constant for a given nozzle design [3]. The initial size of the drops formed by the breakup of the outer surface of the jet is determined by the Weber number and is insensitive to the nozzle geoemtry as shown in Eq. (2) in which \bar{x} is the volume-mean drop diameter and $C \approx 10$ [4]. The mechanism by which the nozzle geometry influences the breakup of the outer surface of the jet and the mode of break up of the inner core of the jet are not known at present. | Pg | Pg/PL | Δp
(MPa) | v_{inj} | Nozzle | | X/D | |-------|---------|-------------------------|----------------|----------------------|--------------------|--------------------| | (MPa) | | | (m/s) | d(µm) | L/D | | | 1.48 | 0.0256 | 11.0 | 127 | 1 27 | 4.0 | 300, 400, 600, 800 | | 4.24 | 0.0732 | 11.0 | 127 | 127 | 4.0 | 300,600 | | 4.24 | 0.0732 | 26. 2 | 194 | 127 | 4.0 | 400,500 | | 1.48 | 0.0256 | 11.0 | 1 25 | 76.2 | 1.0 | 300,500 | | 4.24 | 0.0732 | 11.0 | 1 25 | 76.2 | 1.0 | 300 | | | Liquid: | n-hexane pg | , = 665 | | kg/m ³ | | | | Gas: | nitrogen μ _β | = 3.22 | r10 ⁻⁴ | N·s/m ² | | | | | σχ | = 1.84 | 4 x 10 ⁻² | N/m | | | | | | Tab | le_1 | | | ### DROP VELOCITY MEASUREMENTS Using an LDV system, radial distributions of the axial drop velocities were measured at several axial locations within steady, isothermal sprays, including regions with very high drop number densities (> 10^{11} m⁻³) and velocity gradients (up to 5 m/s per mm). The LDV system consisted of: an argon ion laser at 514.5 nm; dual beam, 90° scatter mode; 0.2x0.2x0.7 mm³ probe volume; 6.17 µm fringe spacing; no frequency shift; counter signal processor. The minimum distance from the nozzle was 300 nozzle diameters (2.3 cm). n-hexane was injected into compressed nitrogen at two injection velocities (127 and 194 m/s) and through two single-hole round nozzles of different diameter (127 and 76.2 µm) and length-to-diameter ratio (4 and 1). Two ratios of the gas density to the liquid density were used (0.0256 and 0.0732). The test conditions are summarized in Table 1. The measured radial distributions of the mean and fluctuating components of the <u>drop velocity</u> were found to be very similar in trends and magnitudes to the corresponding distributions of the <u>fluid velocity</u> in the far field of incompressible jets (Figs. 1,6-8). Thus the drop velocity field tends to the universal fluid velocity field of incompressible jets. However, whereas incompressible jets achieve their self preserving configuration, some 50 diameters from the injector [5], the drop velocities achieve a similar configuration more than 300 diameters from the injector in these dense, non-vaporizing sprays (Figs. 2,3). The greater is the density of the injected fluid with respect to that of the environment, the slower the decay of the jet velocity and the faster the penetration (Fig. 4). It is as if the axial scale of the jet is stretched proportionally to $(\rho_{\ell}/\rho_g)^n$ where n tends to 1/2 in the far field [6], to 1 near the injector [7] and may be close to 3/4 in the range of our measurements (Fig. 5). Details of these measurements are in [10]. ### DROP VELOCITY COMPUTATIONS Having the initial angle and drop size, computations can be made of the subsequent development of the spray and the computed downstream results compared with the corresponding downstream measurements. The initial drop size is randomly selected from a distribution with mean value given by Eq. 2, and the initial angle of the drop velocity is randomly selected from a distribution between zero and that given by Eq. 1. The model is for fully coupled two-dimensional unsteady two-phase flows and attempts to account for the effect of gas volume fraction on mass momentum and energy transfer rates between the two phases, for drop collisions and coalescence, and for turbulence effects on drops and gas [8]. Typical computed spray structures are shown in Fig. 9: a) drop parcels and gas velocity of a non-evaporating spray; b) gas temperature and vapor mass fraction contours of a vaporizing spray [9]. Comparisons of computed and measured quantities are shown in Figs. 10-16. The parameters of this spray are given in the first row of Table 1. The computed mean axial velocity of the drops agrees reasonably well with the measured one at all radial and axial locations (Fig. 10). Correspondingly there is good agreement also in the centerline velocity decay (Fig. 11) and the spray half-width (Fig. 12). In the computations, as in the experiment, the mean axial velocity of the drops achieves a self similar profile (not imposed a priori) and so does the mean axial velocity of the gas (not measured). The mean values of the drop and gas velocities are computed to be nearly equal (Figs. 10, 13, 14) even though no restrictions were imposed on them a priori. Fig. 15 shows that the computed turbulent fluctuations of the axial component of the gas velocity are close in distribution and magnitude to those measured in the far field of incompressible jets (a $k-\varepsilon$ model for the gas turbulence is used in the model). But the computed fluctuations of the axial component of the drop velocity are about a half the measured ones (compare Fig. 16 and 6). ### CONCLUSIONS The breakup of the outer surface of fuel jets in Diesel-type conditions starts in the immediate vicinity of the injector and yields initial spray angle and drop sizes that can be estimated with acceptable accuracy. The mode of breakup of the core of the fuel jet is still unknown. A non-vaporizing steady spray attains the typical self preserving structure of turbulent jets some 300 nozzle diameters, i.e. 3 to 12 cm, from the injector probably because at that distance most of the jet mass is entrained mass. Mean drop and gas velocities are then nearly equal but their fluctuating components are very large (~ 30%) and not necessarily in phase. Vaporizing sprays should develop closer to the injector since the axial length scale decreases with decreasing (effective) density of the injected fluid. Even so, the development region remains the one of prime interest in engine applications,
particularly since the properties of the ambient gas change during the propagation of the spray. A recently developed model for transient sprays has reproduced satisfactory all measured downstream steady mean properties but not the fluctuation of the axial component of the drop velocity. The steady far field was obtained integrating through the transient and the development region. The good agreement with the steady farfield does not prove that the transient and the development regions themselves are reproduced accurately, but it lends support to such possibility. Moreover earlier comparisons with nearfield tip penetration rates and far field drop size measurements in different conditions were also satisfactory [7]. In all, so far the model has performed above expectations, but the discrepancy in the fluctuation of the drop velocity points to the need for refinements. ### REFERENCES - 1. Reitz, R.D. and Bracco, F.V., "Ultra-High-Speed Filming of Atomizing Jets", Physics of Fluids, 22, 6, pp. 1054-1064, June 1979. - 2. Reitz, R.D. and Bracco, F.V., "On the Mechanism of Atomization of a Liquid Jet", Physics of Fluids, 15, 10, pp. 1730-1742, October 1982. - 3. Reitz, R.D. and Bracco, F.V., "On the Dependence of Spray Angle and Other Spray Parameters on Nozzle Design and Operating Conditions", SAE Paper 790494, February 1979. - 4. Wu, K.-J., "On the Structure of Sprays from Cylindrical Orifices", Ph. Thesis, Department of Mechanical and Aerospace Engineering, Princeton University, in preparation. - 5. Wygnanski, I. and Fiedler, H., "Some Measurements in Self-Preserving Jet", J. Fluid Mechanics, 38, 3, pp. 577-612, 1969. - 6. Kleinstein, G., "Mixing in Turbulent Axially Symmetric Free Jets", J. Spacecraft, 1, 4, pp. 403-408, August 1964. - 7. Kuo, T.-W. and Bracco, F.V., "On the Scaling of Transient Laminar, Turbulent and Spray Jets", SAE Paper 820038, February 1982. - 8. O'Rourke, P.J. and Bracco, F.V., "Modeling of Drop Interactions in Thick Sprays and a Comparison with Experiments", The Institution of Mechanical Engineers, Stratified Charge Automotive Engines Conference (Publication 085298-469), London, England, November 1980. - 9. Kuo, T.-W. and Bracco, F.V., "Computations of Drop Sizes in Pulsating Sprays and of Liquid-Core Length in Vaporizing Sprays", SAE Paper 820133, February 1982. - 10. Wu, K.-J., Coghe, A., Santavicca, D.A. and Bracco, F.V., "LDV Measurements of Drop Velocities in Diesel-Type Sprays", 15th DISC Meeting, GMR, March 1982, to be submitted to the AIAA Journal. ### **OUESTIONS** - 1) Could cavitation contribute to smoke? - 2) What of swirl is useful? - 3) Is swirl really necessary? - 4) Should hollow-cone sprays be reconsidered for open chamber Diesels? - 5) Shouldn't ignition be controlled? ### WALL EFFECTS ON COMBUSTION IN AN ENGINE F. E. Fendell TRW, Inc., Redondo Beach, CA 90278 ### **ABSTRACT** Previous work quantified that flame quenching occurs near a cold wall, whereas rapid conversion of reactants to products occurs near a hot wall. Simple modeling and laboratory experiments are again used to elucidate aspects of flame-wall interaction in an intermittent-burning ICE. In a premixture, compressive heating of the residual charge may cause so rapid homogeneous combustion (instead of smooth flame propagation) that spatially inhomogeneous pressure occurs ("end-gas knock"). Analysis suggests that augmented heat transfer from the end gas precludes explosive burning, though a larger fraction of the charge than often envisioned must be regarded as "end gas." Recent emphasis on chamber shape in reciprocating-piston engines is well taken, since knock-free operation of production carburetored engines at compression ratio of 12.5 has been demonstrated. Also to be presented are temperature and fuel mass fraction measurements obtained by laser Raman spectroscopy for sidewall quenching (placing a cold plate perpendicular to a burner-stabilized, planar, premixed flame). These measurements indicate the (1) residual fuel near the cold sidewall is rapidly oxidated (so crevice-type quenching is the predominant source of exhaust hydrocarbons), and (2) there is sufficient sensitivity to quench-surface material and to hydrocarbon species that simplistic aerothermochemical models afford only qualitative quidance. These two studies suggest that, by design for heat transfer and chamber geometry, smooth yet complete charge burn-up seems attainable. NO SOLUTION DE LA COMPANSION COMPA ## HEAT TRANSFER AND END-GAS KNOCK - HIGH CR IMPLIES HIGH THERMAL EFFICIENCY IN LEAN-BURN OTTO-CYCLE ICE 0 - HIGH CR IMPLIES END-GAS KNOCK (EXPLOSIVE BURNING OF FINAL CHARGE FROM COMPRESSIVE PREHEATING 0 - CHEMICALLY-KINETIC APPROACHES ENVIRONMENTALLY CONSTRAINED (LEAD ALKYL ADDITIVES SUCH AS Pb(C2H5)4) 0 - MECHANICAL-ENGINEERING APPROACHES (HEAT TRANSFER FROM END GAS VIA COMBUSTION CHAMBER LAYOUT--PORSCHE 944) ## SIMPLISTIC MODELING APPROACH QUESTION: CAN ENHANCED HEAT TRANSFER FROM THE END GAS (E.G., BY LARGE SURFACE-TO-VOLUME GEOMETRY) PERMIT SMOOTH FLAME PROPAGATION INSTEAD OF EXPLOSION? CONSIDER A SPATIALLY HOMOGENEOUS COMBUSTIBLE PREMIXTURE: CONVERSION ON A TIME SCALE SHORTER THAN THE ACOUSTIC TIME SCALE (SO A SPATIAL INHOMOGENEITY ARISES IN THE WHAT TEMPERATURE OF THE END GAS RESULTS IN CHEMICAL PRESSURE FIELD)? --- CHEMICAL-KINETIC CALCULATION WHAT HEAT TRANSFER SUFFICES TO REDUCE END-GAS TEMPERATURE SO VERY RAPID CHEMICAL CONVERSION IS PREVENTED? 0 ---NONISOBARIC ONE-DIMENSIONAL THIN-FLAME CALCULATION # THIN-FLAME MODEL OF NONISOBARIC COMBUSTION - o PRESSURE p FUNCTION OF TIME t ONLY, p(t) - INDEFINITELY THIN ONE-DIMENSIONAL FLAME $x_f(t) \iff \psi(t)$ WHERE $d\psi = \rho A(x,t) dx$ 0 - FLAME PROPAGATION SPEED RELATIVE TO GAS GIVEN: FOR EXAMPLE, $w(p/p_o) = w_o(p/p_o)^T$ 0 - EACH ELEMENT OF BURNED GAS UNDERGOES ADIABATIC COMPRESSION, BASED ON THE STATE OF THAT ELEMENT AT COMBUSTION 0 - EACH ELEMENT OF UNBURNED GAS UNDERGOES ADIABATIC COMPRESSION BASED ON A UNIFORM INITIAL STATE (SPATIALLY UNIFORM) 0 - A FRACTION OF THE UNBURNED GAS (THE END GAS) IS DESCRIBED BY A DISTINCT POLYTROPIC LAW BASED ON A UNIFORM (BUT POSSIBLY DISTINCT) INITIAL STATE (SPATIALLY UNIFORM) 0 ### SIDE-WALL BOUNDARY/EIGENVALUE PROBLEM o DIRECT ONE-STEP IRREVERSIBLE REACTION (0 = OXYGEN, F = FUEL, P = PRODUCT) $$v_00 + v_FF + v_pP$$ (ARRHENIUS KINETICS) - o MOLECULAR WEIGHT OF MAJOR SPECIES COMPARABLE - o UNIVERSAL BINARY DIFFUSION COEFFICIENT - o LEWIS-SEMENOV NUMBER UNITY - o ISOBARIC LOW-MACH-NUMBER FLOW (NO MECHANICAL DISSIPATION) - O CONSTANT UNIVERSAL SPECIFIC HEAT - O SIMPLE VARIATION OF TRANSPORT PROPERTIES WITH THERMODYNAMIC STATE - DECOUPLING OF THE DYNAMICS AND ENERGETICS (APPROXIMATION OF FLOW FOR CONVECTIVE TRANSPORT OF HEAT AND SPECIES) ### HOMOGENEOUS EXPLOSION OF A PREMIXTURE **ADOPT** $$v_0 + v_F + PRODUCTS$$ LEWIS NUMBER UNITY FUEL-LEAN OR STOICHIOMETRIC ($\phi < 1$) $$T_{f}^{*} = T_{u}^{*} + \frac{Q_{f}^{*}}{c_{p}^{*}} \frac{m^{*}Y_{F_{u}}}{m_{F}^{*}V_{F}}, \quad m^{*} = m_{0}^{*}V_{0} + m_{F}^{*}V_{F}$$ $$\phi = \frac{\left(Y_{F_{u}}/Y_{0_{u}}\right)}{\left(m_{F}^{*}V_{F}/m_{0}^{*}V_{0}\right)}, \quad \beta = \frac{\theta^{*}}{T_{f}^{*} - T_{u}^{*}}, \quad t = \frac{u_{u}^{*2} t^{*}}{D_{u}^{*}},$$ $$T = \frac{T_{u}^{*} - T_{u}^{*}}{T_{f}^{*} - T_{u}^{*}}, T_{0} = \frac{T_{0}^{*} - T_{u}^{*}}{T_{f}^{*} - T_{u}^{*}}, \eta^{2}$$ "EIGENVALUE" $$\frac{dT}{dt} = \eta^{2} \left[1 + T_{0} - T \right]^{\nu} F \left[(1 - \phi) + \phi \left\{ 1 + T_{0} - T \right\} \right]^{\nu} e^{\frac{-\beta}{T} (1 - T)}$$ $$T(0) = T_0$$, $T(t_f) = 1 + T_0$ SEEK $$T_0^*$$ SUCH THAT $t_f^* < \frac{2.54 \text{ CM}}{a_0^*}$, $a_0^* = (\gamma R^* T_0^*)^{\frac{1}{2}}$ TAYLOR: $$T_0^* = 0(1000 \text{ K})$$ ### USE OF POLYTROPIC LAW TO MODEL HEAT TRANSFER $$c_v \frac{dT}{dt} + p \frac{d(1/p)}{dt} = q = RATE OF HEAT ADDITION (PER UNIT MASS)$$ IDEAL GAS: $$\frac{d \ln T}{dt} - (\gamma - 1) \frac{d \ln \rho}{dt} = \frac{d(\ln \rho)}{dt} - \gamma \frac{d(\ln \rho)}{dt} = \frac{q}{c_v T}$$ IF $q = -\epsilon c_v T$, ϵ CONST., $$\frac{d \ln (p/\rho^{\gamma})}{dt} = \varepsilon \Rightarrow \frac{p}{\rho^{\gamma}} = \frac{p_0}{\rho_0^{\gamma}} \exp (-\varepsilon t)$$ IF (p/p_0) = exp (μt) DURING COMBUSTION, I.E., IF exp $$(-\varepsilon t) = (p/p_0)^{-\varepsilon/\mu}$$, THEN $$\frac{\rho}{\rho_0} = \left(\frac{p}{\rho_0}\right)^{V_{\gamma}^{\star}}, \quad \frac{1}{\gamma^{\star}} = \frac{1}{\gamma} \left(1 + \frac{\varepsilon}{\mu}\right) \implies \gamma > \gamma^{\star}$$..., HEAT LOSSES CAN BE MODELLED VERY CRUDELY, BUT VERY ADEQUATELY FOR CURRENT PURPOSES BY USE OF A γ WHICH IS LESS THAN c_p/c_v . ### **THERMODYNAMICS** INVERSE FUNCTION: $p_1(\psi) \longleftrightarrow \Psi(p)$ BULK GAS $$(0 < \psi < \psi_2)$$ END GAS $(\psi_2 < \psi < m)$ UNBURNED GAS $(\psi > \Psi)$: $$\rho_u/\rho_0 = (p/p_0)^{1/\gamma}$$ $$\rho_{u'}/\rho_{0'}=(p/p_0)^{1/\kappa}$$ $$h_u/h_0 = (p/p_0)^{\alpha}$$, $\alpha = 1 - \frac{1}{\gamma}$ $$h_u'/h_0' = (p/p_0)^{\beta}$$, $\beta = 1 - \frac{1}{\kappa}$ JUST-BURNED GAS ($\psi = \Psi -$): $$h_{J-B}/h_0 = (p/p_0)^{\alpha} + (H/h_0)$$ $$h'_{J-B}/h'_0 = (p/p_0)^{\beta} + (H/h'_0)$$ $$\rho_{J-B}/\rho_0 = \frac{p/p_0}{\left(\frac{p}{p_0}\right)^{\alpha} + \frac{H}{h_0}}$$ $$\rho'_{J-B}/\rho'_{0} = \frac{p/p_{0}}{\left(\frac{p}{p_{0}}\right)^{\beta} + \frac{H}{h_{0}}}$$ BURNED GAS $(\psi < \Psi)$: $$\rho_{\mathsf{B}}/\rho_{\mathsf{0}} = \frac{\mathsf{p}_{\mathsf{1}}(\psi)/\mathsf{p}_{\mathsf{0}}}{\left[\frac{\mathsf{p}_{\mathsf{1}}(\psi)}{\mathsf{p}_{\mathsf{0}}}\right]^{\alpha} + \frac{\mathsf{H}}{\mathsf{h}_{\mathsf{0}}}} \quad \left[\frac{\mathsf{p}}{\mathsf{p}_{\mathsf{1}}(\psi)}\right]^{1/\gamma} \qquad \qquad \rho_{\mathsf{B}}'/\rho_{\mathsf{0}}' = \frac{\mathsf{p}_{\mathsf{1}}(\psi)/\mathsf{p}_{\mathsf{0}}}{\left[\frac{\mathsf{p}_{\mathsf{1}}(\psi)}{\mathsf{p}_{\mathsf{0}}}\right]^{\beta} + \frac{\mathsf{H}}{\mathsf{h}_{\mathsf{0}}'}} \left(\frac{\mathsf{p}}{\mathsf{p}_{\mathsf{1}}(\psi)}\right)^{1/\kappa}$$
$$\rho_{B}'/\rho_{0}' = \frac{p_{1}(\psi)/p_{0}}{\left(\frac{p_{1}(\psi)}{p_{0}}\right)^{\beta} + \frac{H}{h_{0}'}} \left(\frac{p}{p_{1}(\psi)}\right)^{1/\kappa}$$ ### SIDE-WALL ELLIPTICAL PARTIAL DIFFERENTIAL EQUATIONS $$0 \leqslant x \leqslant x_t, 0 \leqslant z \leqslant L$$ $$\rho u \frac{\partial Y}{\partial x} + \rho v \frac{\partial Y}{\partial z} - \left(\frac{\partial^2 Y}{\partial x^2} + \frac{\partial^2 Y}{\partial z^2}\right) = -\eta^2 Y^{VF} \left[(1 - \phi) + \phi Y \right]^{VO} \exp \left[-\frac{\beta}{T} (1 - T) \right]$$ $$\rho u \frac{\partial T}{\partial x} + \rho v \frac{\partial T}{\partial z} - \left(\frac{\partial^2 T}{\partial x^2} + \frac{\partial^2 T}{\partial z^2}\right) = \eta^2 v^{\nu} F \left[(1 - \phi) + \phi Y \right]^{\nu} 0 \exp \left[-\frac{\beta}{T} (1 - T) \right]$$ $$\eta^{2} = \frac{B_{f}^{*} m^{*} \rho^{*} D^{*} \gamma_{F_{u}}^{V_{F}^{+} V_{0}^{-1}} \phi^{-V_{0}} \exp(-\beta)}{\dot{m}^{*2}} = \beta^{1+V_{F}} \left[2(1-\phi)^{V_{0}} \Gamma(V_{F}^{+} + 1) \right]^{-1}$$ ρu SPECIFIED; $ρv = -\frac{d}{dx} \int_{0}^{z} ρu dz$ ### **BOUNDARY CONDITIONS** $$x = 0: \quad \text{pu} = C, \ \rho v = 0, \ T = T_0, \ Y = 1 - T_0 \ \text{WHERE 1} >> T_0 > 0$$ $$x = x_t: \quad \frac{\partial^2 T}{\partial x^2} = \frac{\partial^2 Y}{\partial x^2} = 0$$ $$Z = L: \quad \frac{\partial(\rho u)}{\partial z} = \frac{\partial T}{\partial z} = \frac{\partial Y}{\partial z} = \rho v = 0 \ \text{FOR TWO-WALL DUCT}$$ $$C \frac{dY}{dx} - \frac{d^2Y}{dx^2} = -\eta^2 \ Y^V F \left[(1 - \phi) + \phi Y \right]^V O \exp \left[-\frac{\beta}{T} (1 - T) \right]$$ $$Y = Y_0 \ \text{AT} \quad x = 0; \ \frac{\partial Y}{\partial x} = 0 \ \text{AT} \quad x = x_t; \ T + Y = 1$$ $$Z = 0: \quad T = T_w \ \text{WHERE 1} > T_w > T_0 \ , \ \frac{\partial Y}{\partial z} = 0 \ \text{FOR ISOTHERMAL NONCATALYTIC WALL}$$ $$\frac{\partial T}{\partial z} = \frac{\partial Y}{\partial z} = 0 \ \text{FOR ADIABATIC NONCATALYTIC WALL}$$ $$T = T_0, \ Y = 1 - T_0 \ \text{FOR ISOTHERMAL POROUS WALL}$$ ### PISTON-CRANK RELATIONSHIP ### PISTON DISPLACEMENT FROM INITIAL POSITION $$y(t) = D(0) - D(t)$$ $$D(t) = \frac{2r}{(CR)-1} + r \left[1 - \cos \theta + R_a \left\{ 1 - \left[1 - \left(\frac{\sin \theta}{R_a} \right)^2 \right]^{\frac{1}{2}} \right\} \right]$$ CLEARANCE AT TDC DISPLACEMENT FROM CLEARANCE AT TDC $$\theta$$ = CRANK ANGLE = $2\pi nt + \theta_0$, n = RPM r = CRANK RADIUS $$R_a = \ell/r$$, $\ell = CONNECTING-ROD LENGTH$ CR = COMPRESSION RATIO ### **EQUATIONS** $$\frac{\psi_{2} > \Psi(t) > 0}{p(t), \Psi(t), x_{f}(t), x_{2}(t)} \qquad \frac{m > \Psi(t) > \psi_{2}}{p(t), \Psi(t), x_{f}(t)}$$ FLAME-PROPAGATION RELATION [Y(0) = 0]: $$\dot{\Psi} = \rho_{\mu} A(x_f, t) w$$ $$\dot{\Psi} = \rho_{u}' A(x_{f},t) w$$ CONTINUITY OF UNBURNED MASS: $$\rho_{u} \int_{x_{2}(t)}^{L} A(x', t)dx' = m - \psi_{2}$$ $$\rho_{u} \int_{x_{f}(t)}^{x_{2}(t)} A(x', t)dx' = \psi_{2} - \psi(t)$$ $$\rho_{u} \int_{x_{f}(t)}^{x_{f}(t)} A(x', t)dx' = \psi_{2} - \psi(t)$$ GLOBAL CONTINUITY [V(t) = $V_0 - \overline{A} y(t)$]: $$V(t) = \int_0^{\Psi(t)} \frac{d\psi}{\rho_B} + \int_{\Psi(t)}^{\psi_2} \frac{d\psi}{\rho_U} + \int_{\psi_2}^{m} \frac{d\psi}{\rho_U'}, V(t) = \int_0^{\psi_2} \frac{d\psi}{\rho_B'} + \int_{\psi_2}^{\Psi(t)} \frac{d\Psi}{\rho_B'} + \int_{\Psi(t)}^{m} \frac{d\psi}{\rho_U'}$$ $$\overline{A} = \pi(B/2)^2$$, B = BORE thin flame, reaction and streamwise diffusion; the postflame combustion-products zone, no diffusion. The upwind elliptical portion of the quench layer has streamwise and transverse diffusion; the downwind parabolic portion of the quench layer, transverse diffusion only. The preheat zone has convection and streamwise diffusion; the the postflame combustion-products zone, no diffusion. The Schematic of the two-dimensional side-wall quench layer beneath a one-dimensional deflagration, stabilized on a heat-sink-type flameholder. Figure . Y(t) = PISTON DISPLACEMENT FROM INITIAL POSITION A(x,t) = CHAMBER CROSS-SECTION PARALLEL TO AXIS, FLAME $(m-V_2)$ = MASS OF END GAS ### ENTHALPY PROFILES TIME t: t,>t>0 ; PRESSURE p(t): p(t)>p(t)>p The state of s "Diesel Engine Cylinder Gas-Side Heat Flux to a Ceramic Surface" G. L. Borman University of Wisconsin — Madison Contract No. DAAG29-81-K-0082 The research effort consists of two projects. The first project is to measure instanteous rates of heat transfer from the cylinder gas to a ceramic surface in a fired diesel engine. The second project is to fabricate and test an instrument which is to measure either the total instanteous heat transfer or only its radiation component in a fired diesel. Both projects will be carried out on a TACOM-LABECO single cylinder, open chamber engine. The heat transfer measurements will utilize a specially fabricated head which contains a very large instrumentation plug. The cylinder side surface of this plug is designed to accept plates of various candidate ceramic materials. The two materials to be tested are hot pressed zirconia and a surface sealed layer of porous zirconia. To date, the engine head has been fabricated and is now under preliminary test. Methods of instrumenting the ceramic surfaces have been investigated both in our own lab and from commercial sources. It appears that either thin film thermocouples formed by overlapping films or a platinum resistance film can be used. While the head was being fabricated and the transducer being investigated, a series of base line heat transfer measurements were conducted using a metal head and thin film thermocouples. Methods of recording and processing the data have been developed. The special heat transfer instrument will utilize a thin film thermocouple to measure either total convective and radiative heat transfer or only the radiative component. When only radiation is to be measured, a timed jet of heated air is directed over the surface thermocouple. Engine testing of the device for feasibility is currently underway. THE PROPERTY OF THE PARTY OF DATA TAKING AND PROCESSING FLOW CHART i ・ 関子であるとはなり 層景 かっとうかった | ■日本はなったが、| ■日本はならない。 C ### 35 RUNNING CONDITIONS BTDC LT. BTDC LT. 55 5555 17°CA BTDC I 17°CA BTDC I 23°CA BTDC I 30°CA BTDC I BIDC BTDC BTDC BTDC 10°CA 1 30°CA 1 12967 PSI PEAK PIN 17°CA 11574 PSI PEAK PIN 23°CA 5750 PSI PEAK PIN 4 - .0079 - 155MIN. SWIRL ₫=0.5 BTDC PSI PEAK PINJ PSI PEAK PINJ PSI PEAK PINJ PSI PEAK PIN B PSI PEAK PIN 5 PSI PEAK PIN PEAK PW PEAK PW PEAK PW PEAK PW PEAK PW PEAK PW PSI PSI PSI PSI PSI PSI 4285 6784 8158 5938 6720 6969 8098 8595 4328 7177 7872 MAX. SWIRL MIN. SWIRL 6-.0098-165 17ca bidc ijt <u>0</u> =0.5 > 17°CA BTDC IJT 8-.0098-157 **@=0.5** PEAK PIN PEAK PIN PEAK PIN 7490 PSI I 9600 PSI PSI PSI 4610 6316 SWIRL MIN. SWIRL 1000 RPM 2000 RPM 1000 RPM -2000 RPM MIN. SWIRL MAX. SWIRL MOTORING - O ENGINE HEAD BLOCK. - 2 PLUG - 3 HEAT FLUX TRANSDUCER (TWO-JUNCTION T.C. ON CERAMIC BASE) - 3 CERAMIC PLATE. - 3 SCREWS TO HOLD THE PLATE ON THE SIDE. THE ENLARGED VIEW OF THE TIP OF PART 8 IS SHOWN BELOW: ## Session 4 ARO COMBUSTION RESEARCH Chairman: E. Mularz U. S. Army Aviation Research and Development Command U. S. Army Research and Technology Laboratory Cleveland, OH ### FLAME PROPAGATION IN SPRAYS by S.C. Yao, W.A. Sirignano, S.K. Aggarwal, and N. Ashgrizzadeh Carnegie-Mellon University Pittsburgh, PA 15213 A joint experimental - computational study is underway on flame propagation in sprays. The purpose is to identify the prominent physical, dynamical and chemical mechanisms involved in the burning of sprays and to develop a predictive capability via computation. An experimental apparatus has been designed, fabricated, and tested which allows separate control of key parameters such as droplet size, fuel type, mixture ratio, distance between droplets, droplet velocity, and air velocity. This ability to vary independently several parameters allows a critical evaluation of any theoretical model. A piezo-electric crystal is employed to pulse the volume in a fuel reservoir immediately behind a multi-orifice fuel injector plate. The orifice size, pulsing duration and amplitude, and time between pulses controls initial droplet size, spacing, and velocity. Air flow is carefully distributed across the spray by perforated tubes. A wedge-shaped flame is held by a thin flameholder so that locally the flame approximates a one-dimensional structure. A one-dimensional model predicts that the flame is not perfectly steady. Some vaporization and mixing of fuel vapor with air occurs before the flame. With sufficiently volatile fuels, a flammable mixture results for a deflagration to result which does not rely on further vaporization. The liquid fuel droplets entering the flame may or not complete vaporization before they leave the flame. Droplet burning has been seen to occur well beyond the flame-front. Since flame thickness can be smaller than average distance between droplets, an unsteady situa- tion arises. The degree of unsteadiness would increase as the fuels become less volatile, the distance between droplets increases, and the droplets become larger. In the future, experimental diagnostics and further theoretical modelling are intended to study this phenomenon more carefully. FIG.1 Schematic of the Spray Generator FIG.2 Generated Droplet Spectrum (A) DISPERSED DROPLETS IN SPRAY FIG. 3. (B) EJECTED DROPLETS NEAR THE GENERATOR PLATE FIG.4 Blue Flame of Hexane Spray (150/4m) FIG.5 (b) Flame of the Hexane Spray (300/mm droplet dia.) FIG.6 Flame of the Toluene Spray (300/mm dia.) FIG. 7 (a) Gas Temperature Profiles at different times (b) Droplet Radius vs X at different times MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A # MECHANISMS OF COMBUSTION OF HYDROCARBON/ACOHOL FUEL BLENDS K. Seshadri ### **ABSTRACT** An experimental and theoretical study concerning the mechanisms of combustion of alternate fuels has been initiated. The fuels to be considered are homogeneous solutions of alcohols in liquid hydrocarbon fuels. A thin, steady, laminar
diffusion-flame in a counterflow configuration will be established in the laboratory above pools of heptane/toluene/methanol. heptane/toluene/ethanol, heptane/toluene, heptane, toluene, methanol and ethanol. The ratios of the concentration of heptane and toluene in the solutions will be chosen to approximate the ratios of aliphatics to aromatics in commercial fuels (e.g. gasoline, diesel and shale oil). Concentration profiles for stable species in the gas phase above the burning fuel surface will be measured by use of gas sampling and gas chromatographic analysis. Temperature profiles in the gas phase and in the fuel will be measured by use of thermocouples. Critical conditions of flame extinction will also be measured. Theoretical analysis will be based on an asymptotic theory in the limit of a large ratio of the activation energy to the thermal energy in the flame. The mechanisms of combustion of fuel blends will be compared with its components. Results to be obtained include (1) quantitative comparisons of the relative reactivities of the fuels, (2) quantitative values for the overall activation energies and the overall preexponential factors for the gas phase oxidation of the fuels and (4) chemical kinetic mechanisms for fuel pyrolysis. We anticipate that this study will aid development of alternate fuels obtained from nonpetroleum sources for use in automotive engines. Schematic illustration of the gas handling system. abbook (Sabbabba) kasanna (Sabbasana) sababa Acoustic Signature from Flames as a Combustion Diagnostic Tool Warren C. Strahle School of Aerospace Engineering Georgia Institute of Technology Atlanta, GA 30332 Experiments and analysis are described on the problem of using combustion noise output as a non-intrusive diagnostic of the combustion process in gas turbine combustors. The acoustic noise output is analytically linked to the heat release rate fluctuation distribution in the combustor; consequently, appropriate listening to the noise can yield the heat release rate distribution. The experiments use multiple microphones and cross spectral densities between microphone pairs as the imput to the theory to extract heat release rate. Verification is performed by ion density measurements in the combustor. Speed of sound distribution, which is needed in the theory, is also measured by an acoustic technique. Prior work on an open jet flame is also discussed. The first country of the first property of the contraction of Data acquisition schematic for acoustic measurements. Heat release fluctuation function and light emission function vs. length along flame axis for the ϕ = 0.8 flame at 300 Hz. Cutaway view of combustor and schematic of ionization probe. The State of S ROOT OF COHEMENCE Markett, frankelementelse i Markettelse i stande i frankelse i stande i stande i stande i stande i stande i st # COMBUSTION AND MICRO-EXPLOSION OF WATER/OIL EMULSIONS IN HIGH-PRESSURE ENVIRONMENTS #### C. K. Law #### Northwestern University Water/0il (W/O) emulsions hold potential for soot reduction, multi-fuel capability, and self-extinguishment upon spillage and incendiary ignition. The present program aims to study the combustion characteristics of W/O emulsion droplets in general, and their behavior in high-pressure environments in particular. Of special interest is the exploration of an explosive droplet combustion phenomenon termed micro-explosion, which may be responsible for much of the potential benefits of emulsion utilization. The experiment involves injecting a stream of equally-spaced and monoconverse droplets into a co-flowing hot oxidizing gaseous stream. The droplets subsequently ignite and burn. Their combustion behavior are studied via direct photography and sampling. W/O emulsions, alcohol/oil solutions, and miscible fuel blends have been studied. For the reference case of pure component droplets, we have observed significant temporal variations of the flame-front standoff ratio in accordance with our previously postulated concept of fuel vapor accumulation in the inner region to the flame. Flame extinction also spans a substantial period contrary to the assumption of gas-phase quasi-steadiness. For two-component fuels with sufficiently different volatilities, a flame shrinkage phenomenon was observed indicating the occurrence of significant droplet heating as the droplet composition becomes more concentrated with the less volatile, higher-boiling-point, components. Severe situations of shrinkage can even lead to droplet extinction. For three-component fuels consisting of a surfactant, two flame shrinkages occur. Micro-explosion usually take places at the end of the second shrinkage when the droplet becomes highly concentrated with the surfactant. Preliminary results for pressures up to 5 atmospheres seem to indicate that the occurrence of micro-explosion is enhanced with increasing pressure, although more detailed studies are needed. Increasing water content up to 30% by volume intensifies micro-explosion. By changing from our macro-emulsions to the Army's micro-emulsion, the explosion intensity is somewhat weakened and the explosion frequently occurs in two stages. ### COMBUSTION AND UTILIZATION OF W/O EMULSIONS - · ARMY'S INTERESTS : - 1. FIRE RESISTANT FUEL - 2. COMBUSTION CHARACTERISTICS IN ENGINES - · Engine Testing Results: - 1. REDUCTION IN SOOT AND NOx - 2. INCREASED CO AND HC EMISSIONS - 3. EFFECTS ON FUEL ECONOMY INCONCLUSIVE ### OBJECTIVES OF PRESENT PROGRAM - To understand the combustion mechanisms of single droplets of w/o emulsions and multicomponent fuel blends. - To Furnish information on optimization of fuel formulation for fire resistency and engine combustion . ### · EMPHASES : - 1. BASIC GASIFICATION MECHANISMS - 2. MICRO- EXPLOSION - 3. HIGH PRESSURE EFFECTS - 4. ALCOHOL BLENDING - 5. SOOT FORMATION. ### EXPERIMENTAL METHODOLOGY · SPECIFICATIONS OF COMBUSTION CHAMBER: CONTINUOUS LOW-SPEED FLOW MAXIMUM PRESSURE : 20 ATM MAXIMUM TEMP. : 1000 °K VARIABLE OXYGEN CONCENTRATION HOT COMBUSTION ENVIRONMENT PRODUCED THROUGH EITHER RESISTIVE HEATING OR AS COMBUSTION PRODUCT FROM FLAT FLAME BURNER. - DROPLET PRODUCED BY INK JET PRINTING TECHNIQUE: 100 Jum < do < 300 Jum , VARIABLE Spacing , Re < 1. - QUANTITATIVE DATA ACQUIRED THROUGH DIRECT PHOTOGRAPHY & SAMPLING. Schematic of the Experimental Apparatus The Committee of Committee of Committee of Committee of the t • Phenomenon of Flame Shrinkage due to Transitional Droplet Heating History of Flame Size and Flame-Front Standoff Ratio for a Droplet Consisting of 70% Heptane and 30% Hexadecane by Volume Time (second) TO THE PERSON OF THE SECOND OF THE PERSON Size History of a Droplet Consisting of 60% Propanol, 30% Hexadecane, and 10% Surfactant <u> (7.</u> History of Flame Size and Flame-Front Standoff Ratio of a Water/Oil Emulsion Droplet ### Session 5 FUELS/ENGINES TECHNOLOGY Chairman: F. W. Schaekel U. S. Army Mobility Equipment Research and Development Command Fort Belvoir, VA ### HOW GUM AND DEPOSITS FORM IN HYDROCARBON FUELS Ъy ### Frank R. Mayo and Bosco Y. Lan SRI INTERNATIONAL The object of this research is to determine how and why soluble gum and deposits appear in jet turbine and diesel fuels and thus how to predict and prevent their formation. Oxidations were carried out in air at 130°C. To focus attention on inherent stabilities of fuels and to avoid effects of previous storage, all fuels were distilled in vacuum before use and stored under nitrogen at -12°C. Oxidation is required for gum or deposit formation. The hydroperoxides formed cause step-wise coupling of fuel molecules to heavier products. Whether these remain in solution depends on the solvent properties of the fuels. Since our work was reported to the Division of Fuel Chemistry at the March 1982 ACS Meeting, experiments with dodecane and a jet turbine fuel have shown how small proportions of indene or N-methyl-pyrrole greatly increase rates of gum formation (and are thereby soon exhausted), with either an increase or a decrease in the rate of oxygen absorption. The major remaining problems are the effect of oxygen concentration on gum formation, determination of which fuel components lead to stability and instability, and the relative importance of gum formed on storage and by very rapid oxidation and condensation in hot engine zones. HOW GUM AND DEPOSITS FOR IN HYDROCARBON FUELS Frank R. Mayo and Bosco Y. Lan, SRI International Object: To determine how and why soluble gum and deposits appear in jet turbine and diesel fuels, and thus how to predict and prevent their formation. ### SUMMARY OF PREVIOUS WORK AT SRI INTERNATIONAL Rates of exidation and gum formation (new method) were measured in air at 130°C. Gum is formed by stemwise condensation of oxidation products of fuel by hydroperoxides. Whether gum formation leads to deposit formation depends on the solvent properties of the fuel. Among different fuels, there is no correlation between deposit formation and rate of oxidation. In different oxidations of the same fuel, gum formation is proportional to rate of oxidation. FIGURE 5 INITIAL RATES OF OXIDATION OF FUEL A AND m-DODECARE WITH NMP AT 130°C ### CONCLUSIONS Gum and deposits are closely associated with oxidation of fuel. Gum and deposits incorporate the fuel components that are most susceptible to oxidation and are consumed rapidly. The reactive components usually increase gum formation, but they may increase or decrease the rate of oxygen absorption, depending on their proportions in the fuel. ### SOME REMAINING PROBLEMS What components most affect fuel stability? What is the effect of oxygen pressure on gum and deposit formation? Do deposits on hot engine parts come mostly from gun formed in storage or from sudden oxidation near the hot metal? How applicable are our results and conclusions at 130°C to service conditions? Do soluble metals and metal surfaces play important parts in gum and deposit formation? AFLRL Basic Research on Fuel
Storage Stability G. H. Lee L. L. Stavinoha U. S. Army Fuels and Lubricants Research Laboratory Southwest Research Institute San Antonio, TX ### **ABSTRACT** This program was started as a 3-year study under 6.1 funding by USAMERADCOM in October 1981. Its major objective is to determine the primary chemical reaction mechanisms causing "insoluble" particulate matter and adherent gums to form in neat and additive-treated middle distillate fuels. Reaction kinetics and variations in chemical composition of the degradation products are being determined through accelerated aging at 65°, 80°, and 95°C in both large (30-gallon) and small (200 cc) containers. The weight of "insoluble" particulate matter per liter of fuel is determined as a function of time using ASTM D 2276 techniques. The rate of particle growth will be determined using instrumentation capable of measuring in the 0.5- to 90-µm range. Characterization of the chemical functionalities constituting the particulates and gums is being studied, following chromatographic separation, by infrared spectrophotometry, mass spectrometry, nuclear magnetic resonance, and other techniques as appropriate. FUEL DETERIORATION AND ADDITIVE INHIBITION MECHANISMS 6.1/AH51FG (3) ### **OBJECTIVE:** TO INVESTIGATE THE MECHANISM OF MIDDLE DISTILLATE FUEL DETERIORATION THROUGH CHEMICAL CHARACTERIZATION OF THE MATERIALS INVOLVED AFTER APPLICATION OF VARIOUS ACCELERATED AGING TECHNIQUES ### APPROACH: - REVIEW AND ASSEMBLE PERTAINENT LITERATURE ARTICLES. - 2. SELECT APPROPRIATE TEST FUELS. - 3. AGE THE CHOSEN TEST FUELS (WITH AND WITHOUT ADDITIVES) USING PROVEN METHODS. - 4. COLLECT AND CHEMICALLY ANALYZE "SOLUBLE" AND "INSOLUBLE" DEGRADATION PRODUCTS. - 5. FROM THE CHEMICAL STRUCTURES (CLASSES) DETERMINED, FORMULATE VIABLE DETERIORATION MECHANISMS AND COMPARE TO THOSE SUGGESTED IN LITERATURE. ## PLANS FOR DEVELOPMENT OF AH51FG (3) END FY 84 ### **FINDINGS** - 1. Solubility of filterable particulates changes with time after filtration. - 2. Benzene solubles appear to have ester character. - 3. Pyridine solubles are probably nitrogen containing, non-ester compounds. - 4. The major products appear to be salts such as sulfates or sulfonates even though GPC appears to indicate MW's of up to approximately 1500. - 5. Adherent gum formation does not occur (in "large" scale aging) until after insoluble particulates form. This is not necessarily true in small scale aging. - 6. The sum of adherent gum weight and insoluble particulate weight appears to increase at the same rate as the insoluble particulates prior to adherent gum formation (large scale). - 7. Degradation products appear to be very similar thus being independent of the source or additive. BASIC RESEARCH ON FIRE-RESISTANT DIESEL FUEL W. D. Weatherford, Jr. D. W. Naegeli U. S. Army Fuels and Lubricants Research Laboratory Southwest Research Institute San Antonio, Texas ### **ABSTRACT** Measurements of flammability limits of diesel fuel vapors in air diluted with various amounts of water vapor have established that such mixtures containing more than about 24 vol% water vapor cannot burn. Vapor pressure measurements confirmed that FRF systems containing 10 vol% water are blanketed by equilibrium vapors containing at least 24 vol% water for liquid temperatures greater than about 70°C. Moreover, the same ratio of surfactant to water yields the same equilibrium vapor water content with FRF containing either more or less than 10 percent water. Vapor pressure measurements indicate that FRF blends containing 6 vol% surfactant and between about 2 and 10 vol% water are true microemulsions which exert equilibrium water partial pressures significantly less than that of pure water. When the water content is less than about 1 vol%, these systems appear to be micellar solutions with even lower equilibrium water partial pressures. The flash points of DF-2-type FRF blends containing 10 vol% water were about the same as those of the neat fuel when the flash point was less than about 70°C. When the flash point of the base fuel exceeded 70°C, a flash point for the FRF was not detectable. For these FRF blends at temperatures above 70°C, the partial vapor pressure of water is higher than the 24-percent vapor phase composition limit for flammability. Horizontal flame channel experiments indicate that the lowest water content which prevents vapor burning in dynamic (i.e., nonequilibrium) situations is between 0.5 and 5 vol% in the liquid. A special apparatus was developed to measure liquid-surface evaporative cooling and liquid-surface-flow heating effects in the vicinity of a simulated flame on the FRF surface. The results confirmed that evaporative cooling effects are significant, but that they are not responsible for the self-extinquishing properties of FRF. In fact, the data indicate that the surface-flow effects in front of the simulated flame (Marangoni effect) provide sufficient surface heating to generate the greater than 24 vol% water vapor composition needed for self-extinguishment even when the bulk liquid FRF is much cooler than 70°C. MOLE PERCENT DIESEL FUEL VAPOR VAPOR PRESSURE-FLAMMABILITY DIAGRAM FOR A TYPICAL DIESEL FUEL VAPOR-LIQUID EQUILIBRIA OF WATER/SURFACTANT/DIESEL FUEL BLENDS (84 vol parts DF-2 Fuel/6 vol parts Amine/Amide C rfactant) **VOLUME PERCENT WATER IN LIQUID** • ### SYNOPSES OF RELATED BASIC RESEARCH AT SWRI T.W. Ryan, III Department of Fuels and Lubrication Technology Southwest Research Institute San Antonio, Texas ### **ABSTRACT** Four areas of basic research which are currently being addressed within the Energy Systems Research Division of SwRI are: - injection and atomization in diesel engines; - combustion of fuels in diesel engines; - spray and evaporation of fuels in turbine engines; - injection and atomization of two-phase fuels. Work in these areas require extensive facilities, including various specialized engines, bombs and flow devices, as well as state-of-the-art diagnostic systems including the latest in laser and real-time computer technology. Four different SwRI projects, one in each of the areas listed above, are described briefly. The emphasis in most cases is placed on a description of the facilities being used in the particular project. Examples of the experimental results from each project are presented. ## TOPICS OF DISCUSSION PICTURE WINDOW ENGINE ENGINE COMBUSTION/IGNITION FACILITY ATOMIZATION OF EMULSIFIED FUELS IN CONTINUOUS COMBUSTION SYSTEMS CARBON SLURRY FUEL DEVELOPMENT # PICTURE WINDOW ENGINE FACILITY FACILITY DEVELOPED BY C. D. WOOD J. O. STORMENT DEPARTMENT OF ENGINE AND VEHICLE RESEARCH ### **OBJECTIVE** TO GENERATE A HIGH-PRESSURE, HIGH-TEMPERATURE TURBULENT ENVIRONMENT IN WHICH TO STUDY: - DIESEL INJECTION AND ATOMIZATION - FUEL JET AND DROPLET EVAPORATION - IGNITION - COMBUSTION ENLARGEMENT OF THE COMBUSTION CHAMBER OPTICAL ARRANGEMENT FOR HIGH-SPEED SCHLIEREN MOVIES SCHEMATIC OF PICTURE WINDOW ENGINE ## **ENGINE COMBUSTION/IGNITION FACILITY** PROJECT MANAGED BY E. C. OWENS U.S. ARMY FUELS AND LUBRICANTS RESEARCH LABORATORY ### **OBJECTIVE** TO DETERMINE EFFECTS OF EXPECTED CHEMICAL ALTERNATIVE/SYNTHETIC FUELS ON DIESEL AND PHYSICAL PROPERTY VARIATIONS OF ENGINE PERFORMANCE **CRANKANGLE** The state of s The second of th • INSTANTANEOUS AND CUMULATIVE HEAT RELEASE PLOTS ## **ATOMIZATION AND EVAPORATION** OF EMULSIFIED FUELS PROJECT MANAGED BY L. G. DODGE C. A. MOSES **DEPARTMENT OF FUELS AND LUBRICATION TECHNOLOGY** ## **OBJECTIVES** . . . - DETERMINE IF MICROEXPLOSIONS OCCUR IN REAL SPRAYS OF EMULSIFIED FUELS AT ELEVATED PRESSURES, AND EXAMINE THE EFFECT ON **DROP-SIZE DISTRIBUTION** - MATHEMATICAL MODELS TO DETERMINE THE EFFECTS OF VISCOSITY AND VOLATILITY ON ATOMIZATION AND EVAPORATION OF FUELS ### SUMMARY - EMULSIFIED FUELS INITIALLY ATOMIZE SIMILARLY TO NEAT FUELS. AT HIGH TEMPERATURES/PRESSURES, THE EMULSIFIED FUELS PRODUCE SMALLER DROPS DOWNSTREAM FROM THE NOZZLE - THE DIFFERENCES IN DROP SIZE - ARE ENHANCED BY INCREASES IN AIR PRESSURE I - OCCUR AT PREDICTED DROP TEMPERATURES OF **ABOUT 500K** BOTH OF THESE ARE CONSISTENT WITH THE MICROEXPLOSION HYPOTHESIS EVAPORATION OF ANY FUELS AT ANY TEMPERATURE **EXPERIMENTAL TECHNIQUES AND COMPUTER** MODELS HAVE BEEN DEVELOPED TO STUDY **AND PRESSURE** ## CARBON SLURRY FUEL DEVELOPMENT PROJECT MANAGED BY T. W. RYAN DEPARTMENT OF FUELS AND LUBRICATION TECHNOLOGY ### **OBJECTIVE** TO DETERMINE THE EFFECTS OF VARYING THE PROPERTIES OF CARBON BLACK ON: - THE PROPERTIES OF THE RESULTING SLURRIES THE INJECTION AND ATOMIZATION CHARACTERISTICS OF THE SLURRIES - THE COMBUSTION CHARACTERISTICS OF THE SLURRIES IN A RESEARCH DIESEL ENGINE The straight and easier regulated and court becomes because I secretary in a court become in # SLURRY FUEL PROPERTY EVALUATIONS Control of the Contro **OBJECTIVE: TO DETERMINE EFFECTS OF CARBON BLACK** PROPERTIES ON PROPERTIES OF SLURRIES APPROACH: FORMULATION AND EVALUATION OF SLURRIES PRODUCED USING VARIETY OF DIFFERENT **CARBON BLACKS** #### SHEAR STRESS VERSUS SHEAR RATE ## **ENGINE EXPERIMENTS** PERFORMANCE CHARACTERISTICS OF SLURRIES **OBJECTIVE: TO DETERMINE OPERATIONAL AND** ENGINE EQUIPPED WITH HIGH-SPEED DATA APPROACH: SINGLE-CYLINDER, DIRECT-INJECTION CLR **ACQUISITION SYSTEM** ## INJECTION AND ATOMIZATION STUDIES OBJECTIVE: TO INVESTIGATE EFFECTS OF CARBON BLACK ON DIESEL INJECTION AND ATOMIZATION PROCESS VISUAL OBSERVATION OF INJECTION EVENT APPROACH: DESIGN OF A DEVICE WHICH ALLOWS FOR ## INJECTION AND ATOMIZATION BOMB The second of th #### COMPARISON OF FUEL INJECTION BETWEEN NEAT DIESEL AND 20% MOGUL L SLURRY, 174 PSIG, 80° F (50 to $600\mu sec$) | BASE FUEL
NEAT DIESEL | TIME, µsec | 20% MOGUL L SLURRY | |--------------------------|------------|--------------------| | | 50 | | | | 100 | | | | 150 | | | | 200 | | | | 250 | | | | 300 | | | | 350 | | | | 400 | | | El Mario. | 450 | | | | 500 | | | | 550 | | | 374 | 600 | | # **OUTSTANDING QUESTIONS** A Constitution of the Constitution -
AFFECT THE INJECTION, ATOMIZATION, IGNITION, AND HOW DOES THE PRESENCE OF THE SOLID PARTICLES COMBUSTION OF THE LIQUID COMPONENT OF THE **SLURRIES ?** - COMBUSTION OF THE SOLID PARTICLES IN DIESEL WHAT ARE THE MECHANISMS FOR IGNITION AND **ENGINES 4** - WHAT IS THE OPTIMUM CONFIGURATION OF THE SOLID PARTICLES FOR FUEL FORMULATION? #### Session 6 **DISCUSSION GROUPS** on - Reciprocating Engines/Fuels Leader: S. S. Lestz Penn State University University Park, PA - Turbine Engines/Fuels Leader: A. M. Mellor Drexel Univesity Philadelphia, PA ### END FILMED 2-83 DTIC